Citizen's Guide To Protecting Wilmington's Waterways How to Protect Our Waterways with Stormwater Best Management Practices (BMPs) and Everyday Actions. Includes Stormwater BMPs, Color Photos, Native Plant Lists, Homeowner Brochure, Watershed Map, Glossary, Local Contacts # **ACKNOWLEDGEMENTS** Citizen's Guide to Protecting Wilmington's Waterways was developed by: Jennifer D. Butler Outreach & Education Coordinator Stormwater Services City of Wilmington, NC (910) 343-4777 www.wilmingtonnc.gov Tammy Caudill UNC-Wilmington (intern) We wish to thank the following people and organizations for their contributions to this guide: Environmental Protection Agency 319 Grant Program NCDENR Division of Water Quality Dave Mayes, Pat Higgins and Stormwater Services Staff City of Wilmington, NC > Nina Johnston and Parks/Landscape Staff City of Wilmington, NC Charlotte Glen, Jerry Dudley, Diana Rashash North Carolina Cooperative Extension > Jennifer O'Keefe Cape Fear River Watch, Inc. Shelly Miller New Hanover Soil & Water Conservation District Marilyn Meares Cape Fear Resource, Conservation & Development > Mary Ann Metcalf Metcalf and Associates Bill Hunt, Grace Lawrence North Carolina State University > Sandy and Andy Wood HABITATS Ellen Colodney, M.D. Coastal Plain Conservation Nursery We also wish to thank the websites, sources and photos cited in this guide. # TABLE OF CONTENTS (While viewing this document as a PDF, click on a heading or website link to go directly to that destination). # Introduction | τl | Management Practices (BMPs) | | |----|---|------------| | B | ACKYARD WETLAND WITH PLANTS FOR BACKYARD WETLANDS | 5 | | В | UFFER WITH WOODY AND HERBACEOUS BUFFER PLANTS | 15 | | Н | ABITAT GARDEN WITH HABITAT GARDEN PLANTS | 20 | | N | ATIVE PLANTS | 25 | | P | ERVIOUS WALKWAY / PAVEMENT | 27 | | R | AIN BARREL | 30 | | R | AIN GARDEN / BIORETENTION AREA WITH RAIN GARDEN PLANTS | 32 | | R | ETENTION POND WITH PLANTS FOR RETENTION PONDS & INVASIVES | 39 | | SI | HADE TREE INCLUDING SHADE TREE LIST | 45 | | S | FREAMBANK RESTORATION | 49 | | S | WALE with Swale Grasses | 51 | | ND | IX | | | W | ATER USE ZONES | 54 | | Н | ARDINESS ZONES | 55 | | R | ECOMMENDED LANDSCAPE PLANTS | 56 | | | Groundcovers. | 57 | | | Vines | 59 | | | Ornamental grasses/Turfgrasses | 60 | | | Perennials | 61 | | | Annuals | 63 | | | Small shrubs | 66 | | | Medium shrubs | 67 | | | Large Shrubs | 69 | | | Small Trees. | 70 | | | Large Trees | 72 | | W | /ILMINGTON WATERSHEDS MAP | 73 | | Н | OMEOWNER BROCHURE | 7 4 | | G | LOSSARY | 76 | | T. | OCAL CONTACTS AND RESOURCES | 77 | # **INTRODUCTION** When rain falls on natural areas, such as a forest, it is slowed down, filtered by soil and plants, and allowed to soak back into the ground. In contrast, when rain falls on impervious, or hard surfaces, like rooftops, roads and parking lots, rain does not soak into the ground and stormwater runoff is created. Stormwater runoff picks up pollution such as pet waste, fertilizer, pesticides, motor oil, litter and yard waste on the way to local creeks, streams and waterways. In Wilmington, stormwater runoff does not go to a treatment plant. Instead, runoff, and the pollution in it, flows into our creeks and streams, then eventually into the Cape Fear River or Intracoastal Waterway. Washing your car on the grass, using minimal fertilizers and pesticides, picking up pet waste and throwing litter in the trash, are just a few simple ways that you can prevent water pollution everyday. In addition, there are several simple things you can do on your property to protect local water quality. A Best Management Practice, or BMP, is a landscape addition or technique that reduces pollution and/or the amount of stormwater runoff flowing into local waterways. Examples of BMPs include rain barrels, backyard wetlands, habitat gardens, shade trees, grassy swales, riparian buffers and landscaping with native plants. There are many benefits to installing BMPs on your home or commercial property. Some BMPs prevent water pollution by capturing polluted runoff and allowing it to soak back into the ground, while other BMPs act as natural barriers between polluted runoff and waterways. Other BMP benefits include flood reduction, reduced soil erosion, water conservation and wildlife habitat. Installing BMPs can even save you time and money, increase property values and provide breathtaking aesthetic views. This guide takes you step-by-step through several different stormwater BMPs explaining what they are, how they protect water quality, how you can easily install one and extensive lists of drought and disease resistant plants suitable for BMPs in Southeastern North Carolina. Descriptive pictures and web site resources also accompany each section. The guide also contains a glossary, local water quality resources, stormwater brochure, Wilmington Watersheds Map and more. For more information or to obtain a guide, call Stormwater Services, (910) 343-4777 or visit http://www.wilmingtonnc.gov (search for Stormwater Services). Visit and view all of the BMPs listed in this guide (except Backyard Wetlands) at the Stormwater Demonstration Site in Anne McCrary Park located off Randall Parkway in Wilmington. Make the connection - YOU are the solution to STORMWATER POLLUTION! # **BACKYARD WETLAND** Backyard wetlands are designed to improve water quality by absorbing and filtering pollutants carried in stormwater runoff. A backyard wetland can temporarily store, filter and clean runoff from your rooftop, lawn and other impervious surfaces before it reaches a receiving waterway. In the wetland, pollutants such as sediment, nutrients, heavy metals and bacteria are able to settle out, be taken up by wetland plants or be "digested" by naturally occurring microorganisms. A backyard wetland can also provide habitat for many interesting creatures from butterflies and bees to salamanders, toads, frogs, birds and unique plants. It can provide many of the same benefits that natural wetlands offer and can replicate some of the important natural functions of wetlands that may have been lost when your house or community was developed. If you have a naturally occurring wet spot in your yard or a low swale or drainage way, you can easily turn it into a wetland paradise. Even if you do not have a natural wet spot on your property, you can still establish an area in your yard to grow many of the beautiful plants associated with wetlands. Most wetland plants do not require standing water to grow successfully and will survive even in an area that appears dry on the soil surface during much of the growing season. # **Backyard Wetland Benefits** - Improve local water quality Backyard wetlands remove, retain and process pollutants and sediment carried by stormwater runoff. - Provide flood storage and erosion control Wetlands absorb, retain and slowly release runoff which provides flood storage control and helps prevent property flooding. - Replenish groundwater supplies Backyard wetlands collect runoff and allow it to soak into the soil to recharge groundwater supplies. - Provide food and habitat for wildlife Backyard wetlands can provide critical habitat for wildlife, which is important in urban areas that lack natural, undeveloped land. - Provide recreational, educational, aesthetic and research opportunities Backvard wetlands can provide numerous opportunities to ol Backyard wetlands can provide numerous opportunities to observe wildlife, partake in a hobby such as gardening and they add immense beauty to your landscape. #### What is a Wetland? Wetlands are areas that are inundated or saturated by surface or ground water at a frequency and duration sufficient to support a prevalence of vegetation typically adapted for life in saturated soil conditions. Wetlands generally include swamps, marshes, bogs and similar areas. Wetlands vary widely because of regional and local differences in soils, topography, climate, hydrology, water chemistry, vegetation, and other factors, including human disturbance. Indeed, wetlands are found from the tundra to the tropics and on every continent except Antarctica. Even wetlands that appear dry at times for significant parts of the year -- such as vernal pools-- often provide critical habitat for wildlife adapted to breeding exclusively in these areas. # Wetlands and Mosquitoes Mosquitoes will not survive in wetlands that dry out in less than a week after a summer rain, or in wetlands connected to a deeper pond that supports small fish or aquatic insects that feast on mosquito larvae. Wetlands can provide habitat for many natural enemies of mosquitoes including certain birds, frogs, fish and insects that feed on mosquito adults and larvae. Backyard wetlands can actually decrease mosquito populations by providing proper habitat for such predators. # Where to Place a Backyard Wetland A natural depression, ditch or area in your yard that tends to stay wet is an ideal place to develop a wetland. Other areas with slowly draining soil or in the path of runoff are suitable sites for a backyard wetland. When selecting a site, consider the following: - If there is an existing wetland, check state and local wetland regulations before altering it. - Unless you completely own a ditch, check with local authorities before making any alterations. <u>Be</u> sure you won't cause adjacent properties to flood. - Is the potential wetland site located away from your foundation, out buildings, existing landscaping or neighboring properties that might be damaged by excessive moisture? - Locate the backyard wetland where it is unlikely to attract unattended children. Check local safety ordinances and building ordinances for restrictions and permits. - How will the potential wetland site be integrated into your existing landscape? - If you need supplemental water, is it readily available or can
you use roof drainage or water from a rain barrel? # Building a Wetland in an Existing Wet Area or Drainage Way Since wetlands refer to a range of conditions, there is a lot of potential for including wetland plants in your yard. You may want a wetland that only stays wet for a short period of time after heavy rains or one that stays wet most of the time. It depends on the site and your desires. Installing a wetland in your yard may mean planting wetland plants in an existing wet area of your yard or existing drainage way. In some instances, all you need to do is stop mowing during dry periods. Too often homeowners go to great lengths to establish plants that are not adapted to the site or to modify the site, when it would be more effective to use plants suited to the conditions. Numerous wetland plants are well adapted to wet conditions and will provide beauty as well as wildlife habitat. - 1. Construct the wetland in an existing drainage way or by building a small berm to hold back water for a few days or weeks. - 2. Put a stake in the center of the lowest portion of the drainage way where you want to construct the wetland. - 3. Using a level on a large board or string, place a stake where a level line reaches the ground on either side. - 4. Remove any existing sod from an area about 4 feet wide along the line of the berm and over about half the area that will be flooded. - 5. Build your berm about 4 feet wide at the bottom and 1 foot at the top. The center should be 4 to 6 inches higher than the ends to allow for settling and to force water flowing over it around the ends, reducing the likelihood of erosion. - 6. Cover the compacted berm with purchased grass sod or the sod you originally removed from the area. - 7. Plant wetland-adapted plants in bands from the deepest areas to an area about six inches above the expected high water level, selected according to the degree of soil saturation they require. # **Establishing Plants** Select plants that are suitable for a wetland, hardy for your area, and provide the desired wildlife habitat and aesthetics. Use a mix of diverse native plants. The species of plants most common in other wetlands in your area with similar flooding cycles will be easiest to grow and need the least maintenance. Most trees, shrubs, ferns and many other plants grow best in soils that are only saturated early in the growing season and after heavy rains. Others need almost continually saturated soil. (See Backyard Wetland Plant lists on the following pages). Rooted aquatic plants, such as water lilies, need to be continually flooded. Once established, emergent aquatic plants, like pickerelweed, will thrive in water a couple feet deep. However, most have a narrow tolerance range that may vary depending on where you live. Always check with a reputable nursery or other expert before making final decisions on what varieties to plant. Plants should always be purchased from a reliable source. Beware! Native wetland plants are available in many areas, but be sure to buy them from a reputable nursery to avoid importing invasive plant species that could overtake a wetland. There are many species that have been naturalized in North America and are often considered native plants. Unfortunately however, some of these species are more competitive and have become invasive, crowding out the native species that provide habitat for indigenous plants and wildlife. The plants you select for your wetland will depend on: - the length of time the soil will be saturated or covered with water - depth of the water - amount of sunlight on the site - climate - soil pH - size of the wetland # Maintaining a Backyard Wetland Backyard wetlands should contain native wetland plants whenever possible to reduce your maintenance activities and eliminate the need for fertilizer and pesticides. Weeding, pruning and removing dead or diseased vegetation are a few basic maintenance activities you should do to the wetland. The following are some helpful maintenance guidelines: - Evaluate plant health and performance. If you notice some species are not doing well, you may need to move them or replace them. - Weed the wetland. The first few years you may notice weeds growing in the wetland. This is because weed seeds that were already in the soil may have been disturbed when you first planted the wetland plants. You can pull weeds out by hand or just give the wetland plants time to establish themselves and they will eventually out-compete the weeds. - Cut back herbaceous plants in the winter. This is an optional maintenance activity. # **Plants for Backyard Wetlands** Hundreds of species of wetland plants occur throughout North Carolina. Many produce attractive flowers and foliage and are valuable sources of food and shelter for birds, butterflies and other wildlife. The following lists are suggested plants suitable for use in small backyard wetlands. All are native to Southeastern North Carolina and many occur throughout the state. All of these plants can be purchased at specialty native plant nurseries, though a few are commonly used as ornamentals and are widely available from local garden centers (widely available plants are marked with a star*). (* = denotes plant that is commonly available at local garden centers) #### **Floating Rooted Aquatic Plants** Floating rooted aquatic plants grow with their roots in the mud while their leaves and flowers float at or stick up above the water's surface. These aggressive growers prefer to grow in 3'-6' of standing water and can quickly fill a small pond or wetland. In the wild, their spread is usually limited by varying water levels. If these plants are desired, it may be best to grow them in large, sturdy containers without holes in the bottom to keep their aggressive root systems in bounds. Grown this way, they will need to be divided and repotted every other year in early spring. | Common Name | Scientific Name | Comments | |-----------------------|---------------------|--| | American Lotus | Nelumbo lutea | Bold plant with foliage and flowers stems standing 4'-6' above water's surface. Large, showy yellow flowers produced throughout summer. | | Spadderdock, Cow Lily | Nuphar luteum | Heart shaped leaves float on water's surface. 1"-2" wide, globe shaped, yellow flowers are born throughout summer. | | Fragrant Water-lily | Nymphaea odorata | Rounded, heart shaped leaves float on water's surface. Large, white, sweetly fragrant flowers open throughout summer. | | Floating Hearts | Nymphoides aquatica | Large heart shaped leaves float on water's surface. Dainty, 5-petaled, 1"-2" white flowers emerge among the foliage and stand up a few inches above water's surface. | #### **Submerged and Free-Floating Aquatics** Like floating rooted aquatics, these two types of aquatic plants require pools of permanently standing water to grow successfully. Though they are not necessary for the success of a backyard wetland, their inclusion will certainly add interest and increase habitat value. Submerged plants grow completely underwater, though some do produce small flowers that float at the water's surface. They help to keep the water oxygenated and provide habitat for fish. Examples of native submerged aquatics include Eelgrass (*Vallisneria americana*), Coontail (*Ceratophyllum demersum*), and Common Water Nymph (*Najas guadalupensis*). Free floating aquatics float on top of the water with their roots hanging down into the water below. These plants tend to increase rapidly and can quickly cover the surface of a pond or wetland. Native species include Carolina Water Fern (*Azolla caroliniana*) and Bladderwort (*Utricularia inflata*). CAUTION: Extreme care should be taken when introducing free-floating aquatics so that only native species are used. Many invasive, non-native aquatic plants are available that could overtake a wetland. Avoid these! # **Emergent Aquatic Perennials** This group of plants prefers to grow in 3" to 6" of standing water, with their crowns and roots in the mud but their leaves and flowers emerging up above the water. They can tolerate periods of dryer conditions, but in general, need saturated soils to grow best. They are perfect for growing at the edges of ponds or in shallow standing water. | Common Name | Scientific Name | Exposure | Comments | |----------------|----------------------|--------------------|--| | Duck Potato* | Sagittaria latifolia | sun to light shade | Tough emergent aquatic with arrowhead shaped leaves and spikes of white flowers produced throughout summer. Reproduces rapidly. | | Arrow Arum | Peltandra virginica | sun to part shade | Elegant arrowhead shaped leaves and interesting green flowers on a clump forming plant. | | Pickerelweed* | Pontederia cordata | sun to part shade | Upright plant producing numerous 3' tall spikes topped with blue flowers all summer. Tough and attractive. | | Lizard's Tail* | Saururus cernuus | sun to part shade | Spreading perennial that will grow in shallow standing water and wet soils. Pendant spikes of white flowers in late spring and summer. | | Blue Flag* | Iris virginica | sun to part shade | Blue flowering, 3' tall iris that prefers to grow in shallow standing water or water's edge. | ## **Sedges and Rushes** This large family of grasslike plants includes many different moisture loving species. Most will grow happily in shallow standing water or permanently moist soils, though many can tolerate periods of dryer conditions. Sedges and rushes should be used as fillers in a backyard wetland. They are excellent for stabilizing soil and can be used in large sweeps for visual interest. Some of the more attractive species are
listed below. | Common Name | Scientific Name | Comments | |-----------------|------------------------|---| | Hop Sedge | Carex lupulina | 2'-3' tall sedge producing dramatic clusters of pineapple shaped light green flowers in early summer. | | Soft Rush | Juncus effusus | Common rush found throughout NC. 2'-3' tall with dark green spiky foliage. Green flowers age to brown seed pods throughout summer. | | White-top Sedge | Rhynchospora latifolia | Showy 2' tall, spreading sedge bearing attractive white bracted flowers throughout summer. | | Woolgrass | Scirpus cyperinus | Large, 3'-4' tall and wide clump forming bulrush producing wooly green flower heads in summer that age to an attractive rusty brown as seed mature. | ## **Moisture-Loving Perennials** Many of our most attractive native perennials grow in moist soils or wetlands. These plants return year after year to bring color and seasonal variety to backyard wetlands. The flowers of many of these perennials are excellent nectar sources for butterflies and hummingbirds. Some of these plants increase rather quickly by spreading roots known as rhizomes and stolons, while others tend to stay in one place forming large clumps. The growth habit of each is noted below, as well as the average mature size (height x width). | Common Name | Scientific Name | Size | Exposure | Comments | |----------------------------|--------------------------|----------------|-------------------|--| | Swamp Milkweed* | Asclepias incarnata | 3'-4' x 2'-3' | sun - part shade | Pink flowers in early summer. Larval food of monarch butterflies. | | Turtlehead | Chelone glabra | 3' x 3' | sun - part shade | Fall bloomer with spikes of white snapdragon shaped flowers. | | Swamp Tickseed | Coreopsis helianthoides | 2'-3' x 2'-3' | sun - part shade | Fall bloomer producing masses of golden sunflower shapes flowers. | | Plume Grass | Erianthus giganteus | 7'-10' x 3'-5' | sun - light shade | Dramatic tall grass with showy flower plumes in fall. | | Hatpins, Pipewort | Eriocaulon decangulare | 1'-2' x 1'-2' | sun - light shade | Small white ball shaped flowers on the end of straight stems actually do resemble hatpins. Flowers all summer. | | Joe Pye Weed* | Eupatorium fistulosum | 5'-7' x 3'-4' | sun - part shade | Masses of rosy-mauve flowers in late summer-fall attract hundreds of butterflies | | Swamp Sunflower* | Helianthus angustifolius | 5'-7' x 3'-4' | sun - part shade | Towers of 3" wide golden sunflowers in fall - attracts butterflies. | | Red Star Hibiscus* | Hibiscus coccineus | 4'-6' x 3'-4' | sun - part shade | Tough, clump forming, sturdy plant with star shaped red flowers in summer. | | Rose Mallow* | Hibiscus moscheutos | 4'-6' x 3'-4' | sun - part shade | Tough, durable plants with huge white, pink or rose flowers in summer. | | Seashore Mallow | Kosteletskya virginica | 4'-6' x 3'-4' | sun - part shade | Tall airy plants are covered with 2"-3" pink flowers all summer. | | Cardinal Flower* | Lobelia cardinalis | 2'-4' x 1'-2' | sun - part shade | Tall spikes of crimson red flowers in late summer and fall - attracts hummingbirds and butterflies. | | Cinnamon Fern | Osmunda cinnamomea | 3'-5' x 2'-3' | sun - part shade | Dramatic clump forming fern with rusty fiddleheads in spring. | | Royal Fern | Osmunda regalis | 3'-5' x 2'-3' | sun - part shade | Dramatic clump forming fern with bold textured foliage. | | Switch Grass | Panicum virgatum | 3'-4' x 2'-3' | sun - part shade | Upright fall blooming grass whose airy seedheads persist through winter. | | Green Headed
Coneflower | Rudbeckia laciniata | 4'-6' x 3'-4' | sun - part shade | Yellow flowers in summer on tall plants.
Good for butterflies. | | Goldenrod | Solidago rugosa | 3'-5' x 2'-3' | sun - part shade | Multiple spikes of golden yellow flowers in late summer and fall. | | Ironweed | Vernonia noveboracensis | 5'-7' x 3'-4' | sun - part shade | Royal purple flowers atop tall stems in late summer, fall - attracts butterflies. | | Atamasco Lily | Zephyranthes atamasco | 1' x 1' | sun - part shade | Spring bloomer with large white trumpet shaped flowers. Grows from bulbs. | ## Moisture-Loving Woody Plants Woody plants are a valuable component of a backyard wetland, providing shelter for nesting birds, berries for wildlife, large root systems that hold soil in place and year round structure. The various wetlands that are found across our state are inhabited by many different species of trees and shrubs. Most of these plants are tough and adaptable, tolerating periods of flooding as well as drier conditions. Many will grow just as happily in average, well-drained soil as they will in wet boggy areas. The majority are deciduous plants (D) that loose their leaves each fall, but a few are evergreen (E). The mature size is listed as height (H) x width (W). ## **TREES** | Common Name | Scientific Name | E/D | Exposure | H x W | Comments | |----------------------|---------------------------|--------|-----------------------|--------------------|---| | Red Maple* | Acer rubrum | D | sun to light
shade | 40'-60' x 20'-30' | Medium to large tree with excellent fall color.
Produces showy red flowers and seed pods in
early spring. | | Pawpaw | Asimina triloba | D | sun to part
shade | 15'-25' x 10'-20' | Suckering multi-stemmed shrub or small tree producing sweet banana like fruit in autumn. | | River Birch* | Betula nigra | D | sun to light
shade | 30'-40 x 15'-20' | Adaptable tree which produces attractive light colored flaky bark. Often grows with multiple trunks. | | Redbud* | Cercis canadensis | D | sun to part
shade | 15'-25' x 10'-20' | Graceful small tree producing bright rosy purple flowers in early spring. | | Atlantic White Cedar | Chamaecyparis
thyoides | Е | sun to light
shade | 30'-50' x 10'-20' | Tall, slender evergreen formerly used to make log cabins. Smaller growing selections are available. | | Fringe Tree | Chionanthus
virginicus | D | sun to part
shade | 10'-20' x 10'-15' | Large shrub or small multi-stemmed tree
bearing fragrant, white flowers in early summer,
followed by blue berries on female plants. | | Swamp Dogwood | Cornus foemina | D | sun to part
shade | 15'-25' x 10'-20' | Large shrub or small multi-stemmed tree producing flat clusters of white flowers followed by blue berries. Excellent food source for birds. | | TiTi | Cyrilla racemiflora | Semi E | sun to part
shade | 10'-20' x 10' | Large shrub or small multi-stemmed tree producing masses of tiny white flowers in drooping spikes in mid summer. | | Possumhaw | Ilex decidua | D | sun to light shade | 15'-25' x 10'-20' | Small tree whose stems are lined with bright red berries in fall and winter. | | Sweetbay* | Magnolia
virginiana | Semi E | sun to light
shade | 20'-30' x 10'-15' | Small tree with large, fragrant white flowers in early summer. Often grows with multiple trunks. | | Swamp Redbay | Persea palustris | Е | sun to part
shade | 20' -30' x 10'-15' | Evergreen upright tree. Salt tolerant and deer resistant. | | Pond Cypress | Taxodium
ascendens | D | sun to light
shade | 60'-70' x 10'-20' | Columnar habit with fine textured, feathery foliage. Rusty brown fall color. | | Bald Cypress* | Taxodium
distichum | D | sun to light
shade | 50'-70' x 20'-30' | Majestic large tree, synonymous with Southern swamps. Amazingly adaptable and will grow in almost any soil and up to 3' of standing water. | | Black Willow | Salix nigra | D | sun to light
shade | 20'-40' x 15'-20' | Medium sized tree with long narrow leaves. Often used in stream bank stabilization. | | SHRUBS | | | | | | |-------------------------------------|------------------------------|-----|-----------------------|------------------|--| | Common Name | Scientific Name | E/D | Exposure | H x W | Comments | | Chokeberry | Aronia arbutifolia | D | sun to light
shade | 6'-10' x 3'-5' | Upright, suckering shrub producing flat cluster of white flowers in early spring - followed by generous clusters of bright red berries in fall and winter. | | Beautyberry | Callicarpa
americana | D | sun to part
shade | 4'-6' x 3'-5' | Striking clusters of magenta berries line stems in late summer and fall. Best cut back to 1' in early spring. | | Sweet Shrub | Calycanthus floridus | D | sun to part
shade | 5'-8' x 5'-8' | Suckering shrub bearing fragrant maroon flowers in early summer. | | Buttonbush | Cephalanthus
occidentalis | D | sun to light
shade | 6'-12' x 6'-12' | Interesting round clusters of small white flowers in summer attract many butterflies. Adaptable - will grow in standing water or well drained soil. | | Pepperbush,
Summersweet* | Clethra alnifolia | D | sun to light
shade | 4'-6' x 3'-5' | Suckering shrub with extremely fragrant spikes of white or pink flowers in summer and yellow autumn color. | | Silky Dogwood | Cornus amomum | D | sun to part
shade | 6'-10' x 6'-10' | Flat clusters of white flowers are followed in autumn by blue berries which are a valuable food source for birds. | | Strawberry Bush,
Hearts-a-Bustin | Euonymus
americanus | D | sun to part
shade | 4'-6' x 3'-5' | Common names refer to the attractive red and orange seed pods that decorate this suckering shrub in autumn. | | Dwarf Fothergilla | Fothergilla gardenii | D | sun to part
shade | 3'-5' x 3'-4' | Small, white, fringy, honey scented flowers in spring. Excellent yellow,
orange and red fall color. | | Inkberry* | Ilex glabra | Е | sun | 5' x 5' | Evergreen shrub with small black berries in fall. | | Winterberry* | Ilex verticillata | D | sun to light
shade | 6'-10' x 6'-10' | Large shrub covered with red berries all winter. Plant several to insure good pollination. | | Yaupon* | Ilex vomitoria | Е | sun to light
shade | 10'-20' x 5'-10' | Extremely tough and adaptable upright shrub. Stems of female plants are lined with translucent red berries in fall. Dwarf forms are available. | | Virginia Sweetspire* | Itea virginica | D | sun to part
shade | 4'-6' x 3'-5' | Suckering shrub producing pendant spikes of white fragrant flowers in late spring. Exceptional autumn color. | | Spicebush | Lindera benzion | D | sun to part
shade | 6'-10' x 6'-10' | Small but attractive bright yellow flowers in early spring. Followed by red berries on female plants. Larval host plant for Spicebush Swallowtail butterflies. | | Wax Myrtle* | Myrica cerifera | Е | sun to light
shade | 6'-15' x 6'-12' | Tough, adaptable plant that can be grown as a shrub or small multi-stemmed tree. | | SHRUBS | | | | | | |---------------------|----------------------------|-----|-----------------------|-----------------|--| | Common Name | Scientific Name | E/D | Exposure | H x W | Comments | | Coastal Azalea | Rhododendron
atlanticum | D | sun to part
shade | 3'-5' x 3'-4' | Produces clusters of white, extremely sweetly scented flowers in early spring before the leaves come out. | | Swamp Honeysuckle | Rhododendron
viscosum | D | sun to part
shade | 9'-15' x 6'-10' | Large native azalea producing white, fragrant flowers in early summer. | | Swamp Rose | Rosa palustris | D | sun to light
shade | 5'-10' x 5'-7' | Suckering shrub bearing fragrant pink flowers in summer. Red fruits (hips) in fall. | | Dwarf Palmetto | Sabal minor | Е | sun to shade | 5' x 5' | Dramatic clumping palm for outer Coastal Plains. | | American Snowbell | Styrax americanus | D | sun to light
shade | 6'-10' x 5'-8' | Fine textured shrub covered in white bell shaped flowers in spring. | | Possumhaw Viburnum* | Viburnum nudum | D | sun to part
shade | 6'-10' x 6'-10' | Flat clusters of creamy white flowers are followed by cream to pink berries that mature to blue in fall. Wine and burgundy autumn color. | | Honeycups | Zenobia
pulverulenta | D | sun to light
shade | 3'-5' x 3'-4' | Gracefully arching shrub whose stems are laden with white bell shaped flowers in spring. Nice autumn color. | Plants for Backyard Wetlands courtesy of Charlotte Glen, Urban Horticulture Agent, North Carolina Cooperative Extension. # Sources for This Section and Additional Backyard Wetland Info Natural Resource Conservation Service http://www.nrcs.usda.gov/feature/backyard/BakWet.html NC Dept of Environment & Natural Resources http://www.esb.enr.state.nc.us/Wetplant/Wetland_Plants.htm NCSU Wetland Plant Identification http://ceres.cals.ncsu.edu/wetland/library/PrefaceNEW.cfm USGS Southern Wetland Flora http://www.npwrc.usgs.gov/resource/1999/soutflor/species.htm NCSU Aquatic Weed Management http://www.weedscience.ncsu.edu/aquaticweeds/factsheets.html http://www.epa.gov/owow/wetlands/what/definitions.html http://www.epa.gov/region01/students/teacher/world.html http://doityourself.com/pond/backyardwetlands.htm nttp://doityoursen.com/pond/odekyardwettands.nt http://www.wetlands-initiative.org/ Wetlands Information http://edtech.kennesaw.edu/web/wetlands.html 14 **Do-It-Yourself Backyard Wetlands** **Wetlands Initiative** # BUFFER Buffers provide immediate protection for waterways by filtering pollutants from runoff, preventing erosion and protecting waterfront property. Commercial and residential development has replaced much of our community's natural means for reducing water pollution. Without natural filters like trees and shrubs, polluted stormwater runoff flows directly into local creeks, lakes and waterways without treatment. A riparian buffer (vegetated buffer) is an area of native vegetation located adjacent to a water body that protects it from sediment and pollutants contained in stormwater runoff. Buffers stabilize stream banks, remove sediment and pollution from runoff, provide habitat and shelter for wildlife and act as a barrier between water and developed land. Buffers are best planted with native plants, trees and shrubs. #### **Buffer Benefits** #### • Filter stormwater runoff Buffers trap and remove sediment, nutrients, chemicals and bacteria from stormwater runoff before it reaches receiving waterways. # Control flooding and recharge groundwater Buffer vegetation helps control the speed and amount of runoff that flows into waterways, which reduces the risk of flooding and erosion. Buffers soak up runoff and allow it to seep into the ground to recharge groundwater supplies. ## Protect property and prevent erosion Roots from trees and shrubs anchor soil and stream banks in place, making them less likely to wash away during heavy rains. Buffers also provide natural protection from hurricanes. #### Wildlife habitat Buffers provide excellent habitat for birds and aquatic and terrestrial wildlife. Buffers shade waterways and help keep the water cool in summer months, which is especially important for fish and aquatic life which need cooler water to survive. Buffers also serve as corridors for migratory wildlife. #### Provide privacy and save time and money Buffers can be planted so that they block views of nearby development, preserve the natural character of the shoreline and provide privacy for waterfront homeowners. Buffers also increase property values and decrease yard work. #### **Buffer Recommendations** #### **Buffer Size** Size depends on what you want the buffer to do. The state minimum width is 30 feet, but the New Hanover Soil and Water Conservation District prefers a buffer width of at least 35 feet to achieve maximum benefits. However, keep in mind, that any size buffer is better than none at all. See the table below for more information about buffer widths. #### **Slope** For a buffer to filter water effectively, water must be allowed to flow through it slowly and evenly. The North Carolina National Estuarine Research Reserve reports that slopes of less than 15% are ideal for buffers. Steep slopes carry water too quickly for the water to be absorbed efficiently. Fast-moving water can also cause soil erosion. #### **Plants Selection** Buffers should contain a variety of native trees, shrubs and grasses that will survive easily in our climate without the use of fertilizers and pesticides. Plants should also be selected to provide habitat for wildlife. See the following pages for buffer plant suggestions. ## Effectiveness of Buffers Based on Width | Buffer Width | POLLUTANT REMOVAL EFFECTIVENESS | WILDLIFE HABITAT VALUE | |--------------|---|---| | 15 ft. | 50% or greater sediment and pollutant removal | Poor habitat; good for temporary wildlife activities. | | 35 ft. | 60% or greater sediment and pollutant removal | Minimally protects stream habitat. Good for temporary wildlife activities. | | 50 ft. | 70% or greater sediment and pollutant removal | Minimal general wildlife and avian (bird) habitat. | | 65 ft. | 70% or greater sediment and pollutant removal | Minimal general wildlife habitat. Some value as avian habitat. | | 100 ft. | 70% or greater sediment and pollutant removal | May have use as a wildlife travel corridor and avian habitat. | | 165 ft. | 75% or greater sediment and pollutant removal | General wildlife and avian habitat value. | | 245 ft. | 80% or greater sediment and pollutant removal | Fair to good general wildlife and avian habitat value. | | 330 ft. | 80% or greater sediment and pollutant removal | Good wildlife habitat value. May protect significant wildlife. | | 660 ft. | 90% or greater sediment and pollutant removal | Excellent wildlife value. May support a diverse community. | | 2000 ft. | 99% or greater sediment and pollutant removal | Excellent wildlife value. Supports a diverse community. Protection of significant wildlife. | # Planting a Buffer - 1. Deciding when to plant a buffer will depend on the type of plants you want to install. Trees and shrubs should be planted when they are dormant—either in early spring after the ground thaws or in autumn after the leaves fall. - 2. Know where your property and utility lines are located and be sure to obtain any necessary permits if needed. - 3. Decide on the width of your buffer and how many plants you'll need. - 4. Arrange plants so they create a gradual buffer instead of an abrupt one. Guidelines for vegetation spacing widths in a buffer are: | Shrubs | 3-6 feet apart | |--------------|-----------------| | Small trees | 5-8 feet apart | | Large trees | 8-12 feet apart | | Groundcovers | 1-3 feet apart | - 6. Water the buffer once a week for the first growing season, but make sure not to over-water, which could damage new plants and cause the soil to erode. Use only lime or wood ash to fertilize the buffer zone. - 7. Mulch the buffer with organic mulch such as leaf humus, wood chips, pine mulch or other shredded bark; avoid redwood and cedar mulch. Mulch controls weed growth, helps the soil retain moisture and prevents erosion. - 8. If necessary, build a temporary barrier to keep out unwanted visitors. Chicken wire is effective to keep small animals away from seedlings until they become established. #### **Roadside Buffers** Buffers can also be planted alongside roadways or parking lots to provide a barrier between impervious (hard) surfaces, land, and waterways. The vegetation planted in a roadside buffer provides pollutant removal by cleansing and filtering polluted
runoff flowing off of impervious surfaces. These types of buffers can be planted with an assortment of colorful vegetation that attracts and provides habitat for wildlife as well. Just be sure that wildlife you want to attract can survive near busy roads or parking lots. Butterflies and birds are ideal to attract to roadside buffers. # **Buffer Maintenance** Water the buffer once a week during the first growing season. Periodically check for soil erosion, insect disease or storm damage. Do not use fertilizers or pesticides and leave the vegetation, leaf litter and undergrowth undisturbed. Lastly, make sure the buffer is doing what it was designed to do - if it's not, you may need to install more plants or build a larger buffer. # **Woody and Herbaceous Buffer Plants** | TREES | | | |----------------------|---------------------------|---| | Black gum* | Nyssa sylvatica | Dry. Fruits used by many birds and bees. | | Carolina Ash* | Fraxinus caroliniania | Tolerates salt and some shade. Butterflies and birds use. | | Green Ash* | Fraxinus pennsylvanica | Sun to shade. Fast growing. | | Magnolia, Southern | Magnolia grandiflora | Attractive flowers, fruit eaten by birds and squirrels. | | Oak, Live | Quercus Virginiana | Dry site w/full sun. Food, nest, roost site for birds/mammals. | | Oak, Southern Red | Quercus falcata | Dry to moist. Good nesting and acorns. | | Sycamore* | Plantanus occidentalis | Excellent nutrient scavenger. Fast growing. | | SMALL TREES | | | | American Holly* | Ilex opaca | Female plant has red berries. | | Eastern Red Cedar* | Juniperus virginiana | Full sun. Dry soil. Birds eat fruit, use for nesting/roost cover. | | Palmetto* | Sabal palmetto | Wet to dry. Sun to shade. Salt tolerant. Monk butterfly. | | Red Buckeye | Aesculus Pavia | Spike of red flowers-early summer-hummingbirds. | | River Birch* | Betula nigra | Attractive tree, wet or dry sites, full sun. | | Sweet Bay* | Magnolia virginiana | Attractive flowers, fruit eaten by birds and squirrels. | | Wax Myrtle* | Myrica cerifera | Vigorous-tolerates dry, wet, sun & shade, Painted Bunting habitat. | | Yaupon Holly* | Ilex vomitoria | Amazingly adaptable, Painted Bunting habitat. | | SHRUBS | | | | American Beautybush* | Callicarpa americana | Likes sun, tolerates shade and dry soil. Fall berries. | | Buttonbush* | Cephalanthus occidentalis | Water and draught tolerant. Summer flowers – butterflies. | | Elderberry* | Sambucus canadensis | Handles dry-wet. Needs some sun. Birds love. | | Groundsel Tree* | Baccharis halimifolia | Quite salt tolerant, needs some moisture. Leaves-poisonous. | | Highbush Blueberry* | Vaccinium corymbosum | Great fruit producer. Loves sun, tolerates shade, wet or dry. | | Inkberry* | Ilex glabra | Wet or dry soils. Tolerates shade, salt. Birds eat berries. | | Marsh Mallow | Hibiscus moscheutos | White specimen flowers - hummingbirds | | Sparkleberry* | Vaccinium arboreum | Dry soil, tolerates salt. Shade to sun. Many birds and butterflies. | | Sweet Pepperbush* | Clethera alnifolia | Beautiful, fragrant blooms. Tolerates sun, shade, wet or dry. | | Virginia Sweetspire* | Itea virginica | Sun - shade, well drained to wet soil. White flowers, fall color. | | GRASSES** | | | | | | |--|------------------------|---|--|--|--| | Salt-meadow cordgrass* | Spartina patens | From high tide line landward, weeping clumps. | | | | | Coastal panicgrass* | Panicum amarum | 'Atlantic' tall, upright, well drained sites | | | | | Switchgrass* | Panicum virgatum | Many ornamental cultivars, dry-wet sites, upright. | | | | | FORBS AND WILI | DFLOWERS** | | | | | | Bee Balm, Bergamot | Monarada didyma | Sun. Dry sites. Red flowers attract hummingbirds. | | | | | Black-Eyed Susans | Rudbeckia fulgida | Sun to part shade. Birds and butterflies. | | | | | Blazing Star | Liatris scariosa | Sun to part shade. Butterfly magnet. | | | | | Butterfly Weed | Asclepias tuberose | Full to part sun. Butterfly magnet. | | | | | Indian Blanket* | Gaillardia pulchella | Sun, dry site. A dune plant w/ orange summer flowers | | | | | Goldenrod* | Solidago spp. | Sun, dry site. Yellow flowers, bees butterflies. | | | | | Phlox | Phlox spp. | Sun to shade. Hummingbirds. | | | | | Purpled Cone Flower | Echinacea purpurea | Sun to light shade. Drought resistant. Seeds for finches. | | | | | Sea Shore Mallow* | Kosteletzkya virginia | Salt tolerant. Attracts butterflies and hummingbirds. | | | | | Threadleaf Coreopsis | Coreopsis verticillata | Yellow flowers. Full sun, dry sites. | | | | | VINES | | | | | | | Cross Vine | Bignonia capreolata | Sun to part shade. Evergreen, orange flowers. Hummingbirds. | | | | | Trumpet Vine | Campsis radicans | Sun to part shade. Evergreen, orange flowers. Hummingbirds. | | | | | * Known tolerance to salt-spray. ** When using herbaceous plants, at least one species of grass should be in the mix. Note: these grasses will not form sod. They are bunching grasses and should be allowed to go to seed head, for their intended purpose and aesthetics. | | | | | | ## Sources for This Section and Additional Buffer Info **NH Soil & Water Conservation District** http://www.nhswcd.org **Natural Resource Conservation Service** http://www.nrcs.usda.gov/feature/buffers/#Anchor-WhatBuffer **Environmental Protection Agency** http://www.epa.gov/owow/nps/ordinance/buffers.htm **US Department of Agriculture** http://www.na.fs.fed.us/spfo/pubs/n resource/buffer/cover.htm **Connecticut River Valley** http://www.crjc.org/riparianbuffers.htm **Chesapeake Bay Riparian Forest Buffers** http://www.chesapeakebay.net/info/forestbuff.cfm **Virginia Department of Forestry** Plant list courtesy of the New Hanover Soil & Water Conservation District (910) 798-6032 or www.nhswcd.org http://www.dof.virginia.gov/rfb/ # **HABITAT GARDEN** Habitat gardens can beautify a landscape and provide habitat for wildlife. A great way to bring nature to your doorstep is to plant a habitat garden. Unlike a common flower or rain garden, habitat gardens are planted specifically for the purpose of supporting and protecting wildlife. The best part about planting a habitat garden is that you decide what type of wildlife you want to attract and which plants you will use in the garden. Birds, butterflies and small wildlife are some of the most common species to attract to a habitat garden, but you can also attract beneficial insects, such as dragonflies, which can help keep mosquito populations in check. #### **Habitat Garden Benefits** #### Provide habitat for wildlife in urban areas Installing a habitat garden on your property is especially important in urban areas where there may be a shortage of natural, undeveloped land and habitat for wildlife. ## Educational and recreational opportunities Habitat gardens provide many opportunities to observe and enjoy wildlife in their natural habitat. #### Improve local water quality Habitat gardens contain many plants that absorb and filter pollutants from stormwater runoff. #### • Enhance the beauty of your yard Habitat gardens can contain a wide variety of plants that attract birds, butterflies and other wildlife and beautify your landscape at the same time. # Landscaping for Birds There are four basic elements that will attract birds to your garden: water, food, shelter and a place to reproduce and raise young. #### Water Water, whether it is in the form of a water garden or small birdbath, will attract many bird species. Make sure the water source provides a year-round source of clean water to prevent transmission of disease. #### Food Install plants that produce berries, fruits, nuts, nectar or attract insects in order to attract birds. For example, some birds eat insects as a source of protein and also feed insects to their young. Therefore, installing plants that attract insects will attract certain birds. #### **Shelter** Birds need protective cover from the elements and predators. Shelter is also used for developing nesting sites and for relaxing. Birdhouses and densely-planted shrubs are also suitable for shelter. A shelter-friendly garden is sure to attract many bird species. <u>Tip</u>: Put a bell on an outdoor cat's collar to warn birds of danger. #### Reproduction Having a safe place for birds to raise and nurture their young is extremely important. Live trees, shrubs and even patio plants serve as good nesting areas. Dead or dying trees known as "snags" are good nesting sites as well. When natural snags or vegetation are not present, nesting boxes can be used instead. # Landscaping for Butterflies To ensure a successful butterfly garden, your garden should contain plants that support all phases of a butterfly's life cycle. Butterflies need a place to lay eggs, a place to form a cocoon, food plants for the caterpillars and nectar plants for the adult butterflies. #### **Food Plants** Food plants attract caterpillars that will eventually grow into butterflies. In a sense, you can grow your own butterflies by planting the right food plants. <u>Tip</u>: Food plants may need to be located away from other landscape beds because caterpillars have been known to chew leaves and flowers. #### **Nectar Flowers for Adults** Plant a diverse group of flowers and make sure something is in bloom from spring to late fall. #### **Shelter** Butterflies love sunshine, so locate the garden in a sunny area. Butterflies are active on warm, windless, sunny days when temperatures are between 65°-95°F. Make sure the garden also provides shade; butterflies retreat to shaded areas when temperatures rise above 95°F. # Planting a Habitat Garden It is
important to plant the proper vegetation for the wildlife you want to attract; otherwise you may attract critters you hadn't bargained for. In fact, you may already have plants and trees that are home to different wildlife species and you may not even know it. So take stock of the plants you already have because you may be closer to having a habitat garden than you think! Do this: - 1. Decide what type of wildlife you want to attract and then choose plants that are appropriate for your garden. - 2. Whenever possible, choose native plants. Native plants are adapted to this region and are drought and disease tolerant. They are beautiful, easy to care for and usually do not require fertilizers and pesticides. - 3. Let the garden grow! Do not use pesticides in your garden! Pesticides interfere with the natural ecosystem by killing the insects that attract birds and other wildlife to the garden. In addition, your garden should try to replicate a natural habitat as much as possible, so don't worry so much about keeping its appearance neat and tidy. # Maintaining a Habitat Garden Maintain a habitat garden by inspecting and evaluating plant health, weeding, pruning, removing dead or diseased vegetation and adding new mulch periodically. Periodic dead-heading throughout the summer will ensure continued blooming for annuals and perennials, sometimes until frost. Once herbaceous (soft-stemmed) plants have stopped growing or become dormant, they can be pruned back to ground level. They will grow back from the roots next year. All habitat gardens will benefit from a fall clean-up followed by the application of 4-6 inches of new mulch. This will help prevent compaction from rainfall and will make the soil easier to work with in the spring. In addition, periodically clean out water structures, such as birdbaths. Keep bird feeders stocked as well. #### Sources for This Section and Additional Habitat Garden Info Natural Resource Conservation Service http://www.nrcs.usda.gov/feature/backyard/ Habitat Gardening http://www.ces.ncsu.edu/ $\textbf{Managing Backyards/Urban Habitats for Birds} \ \ http://www.ces.ncsu.edu/forestry/pdf/ag/ag636_01.pdf$ Butterflies in Your Backyard http://www.ces.ncsu.edu/forestry/pdf/ag/ag636_02.pdf **Landscaping for Wildlife with Native Plants** http://www.ces.ncsu.edu/forestry/pdf/ag/ag636_03.pdf Backyard Wildlife Habitats http://www.enature.com/backyardwildlife/nwf_bwh_home.asp National Wildlife Federation http://www.nwf.org/backyardwildlifehabitat/index.cfm http://www.nwf.org/backyardwildlifehabitat/attractbutterflies.cfm The Butterfly Site http://www.thebutterflysite.com/gardening.shtml http://www.enature.com/articles/detail.asp?storyID=627 Native Plant Database http://wildflower.utexas.edu/plants/ **Insect-eating Birds** # **Habitat Garden Plants** (* Denotes deer-resistant plant) | TREES | SHRUBS | GROUNDCOVER | VINES | |----------------------|-----------------|---------------|---------------------| | Atlantic White Cedar | Abelia | Candytuft | Carolina Jessamine | | Bald Cypress | Azalea | Coralbells | Confederate Jasmine | | Beech | Beautyberry | Cotoneaster | Coral Honeysuckle | | Birch | Blackberry | Euonymous | Cypress Vine | | Black Gum | Blueberry | Foamflower | Grape | | Black Locust* | Chokecherry | Lamb's Ear | Kiwi | | Catalpa | Clethra | Lantana | Morning Glory | | Cherry Laurel | Cotoneaster | Leadwort | Passion Vine | | Crabapple | Cyrilla | Moss Pink | Virginia Creeper | | Dogwood | Gardenia | Santolina | | | Fringe Tree | Hydrangea | Sea Thrift | | | Hack Berry | Inkberry | Sedum | | | Hawthorn | Itea | Sweet Alyssum | | | Holly* | Lantana* | Verbena | | | Loblolly Bay | Leucothoe | Vinca | | | Magnolia* | Lyonia | | | | Maple | Nandina | | | | Plum | Pyracantha | | | | Redbud | Quince | | | | Red Cedar | Rose Rugosa | | | | Persimmon | Rose of Sharon* | | | | Pine | Serviceberry | | | | Sassafras | Spicebush | | | | Smoke Tree* | Spirea* | | | | Sourwood | Sweetshrub | | | | Sweetgum | Texas Sage | | | | Tulip Poplar | Virburnum Spp. | | | | White Pine | Wax Myrtle* | | | | Yaupon | Weigela | | | | | Winterberry | | | | GRASSES | BUTTERFLY
PLANTS | CATERPILLAR FOOD | HUMMINGBIRD
PLANTS | |--------------------|---------------------|------------------|-----------------------| | Andropogon | Chrysanthemum | Butterfly Weed | Beebalm | | Blood Grass | Cleome | Catnip | Cardinal Flower | | Blue Fescue | Coneflower | Dill | Columbine* | | Miscanthus | Coreopsis | Lavender | Coral Bells | | Molinia | Cornflower | Mint | Coral Honeysuckle | | Mosquito Grass | Cosmos | Parsley | Cosmos | | Oat Grass | Dahlia | Rosemary | Impatiens | | Panicum | Daylily | Sage* | Kniphofia | | Pennisetum | Dianthus | Thyme | Lantana | | Quaking Love Grass | Hibiscus | | Larkspur | | Sea Oats | Hollyhock | | Monkeyflower | | Sedge | Hyssop | | Nasturtium | | | Inula | | Nicotiana | | | Joe Pye Weed | | Petunia | | | Lantana | | Quince | | | Lavender | | Rosemary | | | Leadwort | | Salvia | | | Liatris | | Scarlet Begonia | | | Sweet Alyssum | | Scarlet Runnerbean | | | Tansy | | Trumpetcreeper | | | Tithonia | | | | | Trumpet Creeper | | | | | Verbena | | | | | Veronica* | | | | | Viburnum | | | | | Vinca | | | | | Yarrow | | | | | Zinnia* | | | These plant suggestions have been provided by Andy and Sandy Wood of HABITATS, specializing in garden designs for backyard birds, habitat enhancement and landscape restoration. 24 # **NATIVE PLANTS** The Appendix contains many plants that are native to the Southeast United States. Native plants are beautiful and hardy and once established, they require much less maintenance than a conventional lawn. By definition, native plants are those plants that are indigenous to a particular region. They are adapted to the local climate and soil conditions and seldom need watering, mulching, fertilizers or pesticides. In the Wilmington area, many people are incorporating native plants into their landscapes as they realize the benefits. There are successful examples of native landscaping practices at local businesses, universities, residences, schools and parks. Native plants function much like a natural system, with the plants providing nectar, pollen and seeds that serve as food for butterflies, birds and beneficial insects. In contrast, many common landscape plants do not produce nectar and often require insect pest control to survive. Native plants also help protect the soil with their deep and spreading root systems which helps prevent erosion. In developed areas, a popular way to allow stormwater runoff to soak into the ground, rather than run off into storm drains, is to create depressions filled with native plants called rain gardens. Today, local nurseries are carrying a wider selection of native plants choices for consumers. Native plant communities are vital components of ecosystems. In order to be healthy and sustainable, an ecosystem needs to be filled with a wide array of plants and animals that are indigenous to the area. In addition to providing food and shelter to birds and animals, a healthy ecosystem provides many services to society. For instance, a healthy forest ecosystem can prevent soil erosion, reduce flooding, detoxify chemicals in air and water, improve the local climate and store carbon that would otherwise contribute to global climate change. Also, some native plants show promise for medicinal purposes. It is important to remember that although native plants are adapted to the conditions of this region, they still need to be planted and maintained according to site specific conditions. For example, a native plant that requires shade will not be able to survive in full sun. Just because a plant is native, doesn't mean it can survive any condition in the region. Think - right plant, right place! #### **Native Plant Benefits** #### Native plants are hardy Native plants are hardy because they have adapted to the local conditions and are more apt to survive drought, disease and pest conditions than non-native plants. #### • Eliminate fertilizer and pesticide use Landscaping with native plants reduces the amount of turf (grass) needing fertilization, reduces pesticide use and saves you time and money spent caring for a conventional lawn. Native plants generally do not require fertilizer, pesticides or supplemental irrigation to survive - they are already adapted to the conditions of this region and can survive without them. This helps reduce the amount of fertilizer and pesticides flowing into our waterways which can cause high nutrient levels, severe algal blooms, low dissolved oxygen levels and impaired aquatic habitat. Replacing turf with native plants can save you time and money spent on fertilizer and pesticides, and reduce maintenance activities such as watering and mowing a traditional lawn. #### • Create a healthy and diverse ecosystem; provide aesthetics Diverse varieties of birds, butterflies and animals are attracted to native plants, thus enhancing the biodiversity of the area and providing habitat in an urban area. The beauty of native wildflowers and grasses creates a sense of place, both at home and work. Native plants increase our connection to nature, help educate our neighbors and provide a beautiful, peaceful place to relax. #### • Improve air quality on a local, regional and global level Planting native plants reduces reliance on traditional lawn care equipment such as lawn mowers, blowers and edgers. This in turn reduces smog and air toxins benefiting the environment and our health. # **Sources for This Section and Additional Native Plant Info** NC Native Plant Fact Sheets USDA Plant Database Native Plants for Conservation & Landscaping Benefits of Naturescaping Invasive Plants to Avoid Carolina Yards and Neighborhoods http://www.ces.ncsu.edu/depts/hort/consumer/ http://plants.usda.gov/index.html http://www.dcr.state.va.us/dnh/native.htm http://www.plantnative.org/how_benefits.htm
http://ncbg.unc.edu/uploads/files/InvasiveBooklet.pdf http://www.clemson.edu/cyn/ # **PERVIOUS MATERIALS** # PERVIOUS WALKWAYS AND PAVEMENT Typical roads, parking lots and driveways are paved with impervious materials, which means water cannot soak through them. As a result, most of the pollution gathered on these surfaces (motor oil, pet waste, litter, etc.) are carried by runoff into receiving waterways. On the other hand, pervious materials (also known as porous or permeable materials) allow runoff to soak into the ground. Pervious materials are a great way to improve local water quality and reduce the amount of stormwater runoff leaving your property. There are a variety of pervious materials that are suitable for residential or commercial property use. ## **Pervious Material Benefits** #### Reduce runoff and flooding Pervious materials absorb runoff and allow it to soak into the ground, thereby reducing the threat of flooding and the amount of runoff flowing into local waterways. #### **♦** Treat pollutants in runoff When runoff is allowed to soak into the ground, the soil is able to filter and remove pollutants. #### • Recharge groundwater supplies Water is able to infiltrate into the ground and recharge groundwater supplies. #### • Suitable alternative to retention ponds Many businesses are required to build a stormwater infiltration system to collect and treat runoff; pervious materials are a great alternative to large, land-consuming retention ponds. #### **♦ Absorb less heat** Pervious materials absorb much less heat than traditional pavement or concrete, which is beneficial to receiving waterways and aquatic inhabitants. Semi-pervious walkway Two-lane driveway Eco-stone pavers Gridblock pavement # **Residential Property** Reduce stormwater runoff at home by building sidewalks, walkways and other paths made of pervious or semi-pervious materials. Mulch, gravel, gridblock, eco-stone, stepping stones or natural pathways are excellent alternatives to traditional concrete or pavement. # **Commercial Property** Pervious materials, such as gridblock pavement or eco-stone, can be used for sidewalks, driveways or overflow parking lots. Another popular type of pervious material is pervious concrete, which is made up of a mixture of materials that contain "void spaces" (see pictures on right). These void spaces in the pavement allow water to seep through and into the ground. The City of Wilmington's pervious concrete parking lot at the Stormwater Demonstration Site (in Anne McCrary Park) soaks up runoff at a rate equal to natural, undeveloped land! #### **Pervious Concrete** Pervious concrete can be made of concrete, asphalt, open-celled stones or gravel, but must be mixed in a way that creates an open-cell structure (15% to 25% void spaces) so that water and air can pass through. #### **Pre-paving Considerations** Pervious concrete is not ideal for every situation. Pervious concrete is suitable for low-flow roads, over-flow parking lots, fire lanes, driveways and other areas that have low levels of fast-moving traffic and little or no traffic from heavy machinery. The reason for this is because the pores (or void spaces) in the pavement can get clogged, which reduces its ability to filter water. <u>Tip</u>: Pervious concrete is slightly more expensive than typical paving materials; but for commercial purposes, it is much less expensive than retention ponds and does not waste precious land area. # **Constructing Pervious Pavement** It is a good idea to hire a professional paving company to install pervious pavement parking lots, driveways or sidewalks. The following steps are performed when installing pervious concrete: 1. **Determine whether the soil is suitable for pervious pavement**Soils that contain significant amounts of clay or silt may not be suitable for pervious pavement. If needed, have your soil tested for permeability. # 2. Prepare the base area Use a vibratory roller or other suitable equipment to compact the base area to a minimum density of 90% to 95%. The base area must also be moist (no standing water) before the pervious material is poured. #### 3. Pour the mixture over the base The material should be unloaded and leveled as quickly as possible. The area must be rolled again immediately after leveling with paving equipment. #### 4. Allow the pavement time to set properly After the pavement is rolled, it should be covered with polyethylene film, which should be held down securely. The area should be traffic-free for at least seven days. # **Maintaining Pervious Pavement** Proper maintenance of pervious concrete is critical to its operation, but is relatively easy. There are two main problems that can arise as a result of poor maintenance: # The void spaces get clogged with sand or debris - Remove debris often to prevent clogging. - Pressure-washing clogged pavement can restore 80%-90% of its permeability and reduce clogging. - Vacuuming the pavement with a Hi-Vac truck or street sweeper can also greatly reduce clogging. # The soil below the pavement gets compacted - Large, heavy vehicles cause the soil below pervious concrete to become compacted—this is why pervious pavement is not recommended for high-traffic areas. - Place signs around pervious areas to warn large trucks or heavy equipment to keep off. #### Sources for This Section and Additional Pervious Materials Info **Stormwater Journal** http://www.forester.net/sw 0203 green.html http://www.forester.net/sw 0103 porous.html Cool Communitieshttp://www.coolcommunities.org/cool_pavements.htmMississippi Concretehttp://www.mississippiconcrete.com/pervious.cfm Pavement Researchhttp://www.neuse.ncsu.edu/neuse_letters/winter2004/story6.htmPuget Soundhttp://www.psat.wa.gov/Publications/LID studies/permeable pavement.htm NC Green Building http://www.ncgreenbuilding.org Comfy Country Creations http://www.comfycountrycreations.com/easystones.htm # RAIN BARREL During a typical storm of 1 inch of rain over a 24-hour period, over 700 gallons of water runs off an average-sized roof (approximately 1,200 square feet). Since your roof can't absorb rainwater, water flows directly off of it or it flows into gutters, drops through the downspout and onto the ground. Once the water makes it to the ground, it moves quickly toward its drainage destination (a storm drain, ditch, creek, etc.), but not before picking up pollutants such as fertilizer and pet waste from the yard or motor oil from the driveway. #### What is a Rain Barrel? Rain barrels are simply containers that collect and store rainwater from a roof; the collected water is used to water the landscape. Rain barrels should be positioned below the downspout of a roof gutter. In addition, you can also connect several rain barrels together with a simple connection kit to collect additional rainwater. Rain barrels can be attached to a regular hose for periodic watering or to a soaker hose to continuously provide water to a landscape bed. Buy a rain barrel that has a spigot to attach a hose and a screen to keep debris and mosquitoes out. Position a rain barrel beneath a gutter downspout. #### **Rain Barrel Benefits** #### • Reduce runoff leaving your property Rain barrels collect and store rainwater, thereby reducing the amount of runoff leaving your property and entering local creeks and waterways. #### Water your landscape Water that is collected in rain barrels is ideal for plants because it has no added chemicals and is warmer than well or tap water. Many rain barrels are designed with a spigot (or two) to attach a garden or soaker hose. #### Conserve water during times of drought Rain barrels help to conserve water during times of drought or water shortages. Using water from a rain barrel may be the only way to water your garden during a drought. #### Save Money Using a rain barrel (or two) can save you money on your water/irrigation bill since you are using free rainwater to irrigate your landscape. # **Types of Rain Barrels** There are endless varieties of rain barrels; everything from do-it-yourself barrels to designer rain barrels that cost hundreds of dollars and come in a wide range of colors and sizes. The most important thing to remember is that an efficient rain barrel, whether it is homemade or store-bought, can make a significant difference in controlling water pollution in your community. # **Installing a Rain Barrel** Rain barrels should be placed directly under gutter downspouts. Since most gutter downspouts run straight to the ground, you may need to modify yours a bit by cutting or sawing it to make it shorter. Generally, gutter downspouts consist of a series of aluminum or plastic tubes with ends that are tucked inside each other and nailed or screwed to a building with brackets. Follow these steps to detach and reattach gutter tubes as necessary: - Use a hammer or screwdriver to undo the brackets that are holding the tubes against the house or building. - Remove the bottom section of the downspout. - Place your rain barrel underneath the downspout. A flexible plastic downspout (from a hardware store) can be attached to help direct the flow of water into the barrel if needed; or you can cut the existing downspout to make it shorter. - Using a hammer or screwdriver, reattach the modified downspout to the building. #### **Rain Barrel Maintenance and Considerations** - Rainwater that is collected in rain barrels is not safe to drink, cook with or bathe in. - Buy a rain barrel with an overflow hose to divert excess water away from your house in case the rain barrel fills to capacity. Or you can hook several rain barrels together to harvest more rainwater. - Make sure your rain barrel has a tight lid or screen so children and animals can't fall in and mosquitoes can't breed. Periodically clean debris off the screen. - If you are converting an old storage barrel into a rain barrel, make sure you know what type of material the barrel contained before you got it. Some barrels may have
contained toxic materials and you don't want to pass these substances on to your lawn or garden. Sources for This Section and Additional Rain Barrel Info Benefits of Rain Barrels You Grow Girl Rain Water Solutions Rain Barrels Guide http://www.lid-stormwater.net/raincist/raincist_benefits.htm http://www.yougrowgirl.com/garden/rain_barrel.php http://www.rainwatersolutions.com/ http://rainbarrelguide.com/ # RAIN GARDEN/ BIORETENTION AREA A residential rain garden. A rain garden (also known as a bioretention area) is a beautiful and inexpensive way to help improve local water quality while enhancing the beauty of your yard or commercial business property. Rain gardens are placed between stormwater runoff sources (roofs, driveways, parking lots) and runoff destinations (storm drains, streets, ditches, creeks). Rain gardens are planted with a mix of trees, shrubs, perennials and groundcover that are suitable for both wet and dry conditions. Rain gardens are designed with a shallow depression in the center to capture runoff and allow it to soak back into the ground. Plants and soil work together to absorb and filter pollutants from runoff. The term "rain garden" is typically used when referring to this type of BMP on residential property. Rain gardens tend to be smaller than bioretention areas and are usually placed on residential property. The term, "bioretention area" is used when referring to this type of BMP on commercial property, city-owned property, or along roads, highways or parking lots. Bioretention areas are typically larger than rain gardens because they treat runoff from larger areas. Many commercial businesses are required to build a stormwater infiltration system to collect and treat stormwater runoff; bioretention areas are a great alternative to retention ponds. In this section, we will use the term "rain garden" to refer to both rain gardens and bioretention areas. # Rain Garden/Bioretention Area Benefits - Improve local water quality Rain gardens capture and treat polluted stormwater runoff before it flows into local creeks, streams and waterways. - Enhance the beauty of your yard Rain gardens can be planted with a wide variety of beautiful plants, trees and flowers. Rain gardens can also be planted with plants that serve as habitat for birds, butterflies and wildlife. - Reduce flooding and recharge groundwater Instead of stormwater runoff flowing into streets where it can cause flooding, rain gardens collect runoff and allow it to soak into the soil to filter pollutants and recharge groundwater supplies. This bioretention area is located in the Stormwater Demonstration Site in Anne McCrary Park located on Randall Parkway. Bioretention areas are typically placed on commercial tracts of land or along highways and parking lots. #### • Protect and provide habitat for area wildlife Polluted runoff is harmful to fish, birds and other wildlife that depend on clean water for survival. Rain gardens collect and filter pollutants from runoff before it reaches receiving waterways. Rain gardens provide beneficial habitat for wildlife, especially in urban areas. # **Designing a Rain Garden** Consider the following before installing a rain garden: #### Location To be effective, a rain garden should be planted between the source of runoff (roof downspouts, driveway, parking lots) and the destination of runoff (storm drain, creek, street, ditch). To install a rain garden on your property, look for low-lying spots, areas that frequently flood, spots where water ponds after a rain or an area where erosion is already occurring. Be sure to consider site constraints such as utility lines and available land area before plotting out your rain garden. Do not place a rain garden near a septic system drainfield or well head. #### Soils and Drainage It is best to install rain gardens in well-drained or sandy soils. (For sites with heavy or clay soils, it may be better to install a backyard wetland, see page 5). Keep in mind that water should drain out of a rain garden within 48 hours after the rain ends to prevent mosquitoes from breeding. And the right kind of soil is important for a rain garden because it helps the plants grow and remain healthy; it is also a major component of the pollution-filtering process: - Soils should be sandy, a sandy loam or a loam texture-type soil. - When planting the garden, be sure to provide enough depth for plant root systems to become established and also to provide adequate moisture-holding capacity. Hard or compacted soils will need to be tilled to alleviate compaction and allow the plant root systems to penetrate the soil below. #### Size Rain gardens can be very small or very large. The size of your garden will depend on the yard space available, personal preference and the amount of money you want to spend. For commercial property, the size should be approximately 5% of the impervious (hard) surface area draining into it. However, keep in mind that any size rain garden will help reduce runoff and water pollution. #### **Plant and Flower Choices** Install plants that are able to withstand periods of heavy water and also times of drought. It's important to plant drought and disease-resistant plants to eliminate the use of pesticides and fertilizers. Plants can be watered initially until they are established. <u>Tip</u>: Having a rain garden means not using fertilizers or pesticides and choosing plants that are adapted to your site conditions— sun/shade, sand/clay, etc. Most residential rain gardens are a combination of native wildflowers, perennials, shrubs and ornamental grasses. #### **Budget** Of course, it is less expensive to build your own rain garden—the smaller the garden, the less expensive it will be. However, you may choose to hire a professional landscaper, build a larger garden or install more expensive plants. Therefore, the cost of installing a rain garden will vary. #### **Overall Landscape** Rain gardens should be designed with the overall landscape in mind so that it is an integral part of the entire landscape. For example, rain gardens can serve as an ornamental hedge or a perennial border. This rain garden is in the Stormwater Demonstration Site in Anne McCrary Park off Randall Parkway. Rain gardens are typically placed on residential property. # Steps to Build a Successful Rain Garden - 1. Determine the runoff sources on your property (i.e. roof, driveway) and note where the runoff is going (i.e. storm drain, creek) plant the garden somewhere in between. Ideal places to plant rain gardens are next to hard surfaces, such as roads, driveways or near roof gutter downspouts. *Tip: A great way to locate runoff sources and destinations is to walk your property when it is raining.* - 2. After deciding where to plant the rain garden, map out the shape with string or lawn chalk. - 3. Dig the garden 4 to 6 inches deeper than the lawn itself with a slight slope (or depression) in the center. Depending on your soil's ability to soak up water, you may need to incorporate sand, gravel or mulch to improve infiltration. Hard, compacted soil will not soak up as much water and will not allow plants to grow. In areas with compacted soils, be sure to till the area first or you may want to install a backyard wetland instead of a rain garden. On the other hand, for very well-draining sandy soils, you may need to incorporate compost into the top layer of your rain garden to help retain water for a longer period of time. - 4. Use the dug out soil to create a berm along the back of the rain garden—this will increase the amount of water that can be retained and allowed to soak into the ground. Photo by Roger Bannerm - 5. A rain garden contains 3 distinct planting zones: - The **lowest** part of the garden is going to be the wettest area of the garden and should contain the most moisture-tolerant plants. Plants that are native to local wetlands and stream banks are most suitable for the **lowest** and **middle zones**. The **upper** rim of the garden can contain your average landscape plants. Plants in all 3 zones will be subject to drought spells as well. Plants can also be planted beyond the upper rim of the rain garden to help blend the garden into the existing landscape. Incorporate berry and nectar-producing plants to create a habitat for birds and butterflies. Plants - should be watered for the first growing season until they are established. *Visit the following pages for* plants that are suitable for rain gardens. - 6. Mulch, mulch! Mulch should be added immediately after planting the garden. Mulch plays a very important role in the pollution-removal process and in protecting plants, maintaining soil moisture and preventing erosion. However, not all mulches work in rain gardens. Lightweight mulch and flat wood chips will float when it rains. Instead, evenly spread 2-3 inches of shredded hardwood mulch or pinestraw in the garden. Rain gardens contain 3 distinct planting zones. 7. Enjoy the beauty of your rain garden! Be proud that you are making a difference in your community by reducing stormwater runoff and water pollution. Workshop participants install a bioretention area in the Stormwater Demonstration Site at Anne McCrary Park. #### **Rain Garden Maintenance and Considerations** - Do I need to hire a professional landscaper to build a rain garden? Landscapers can probably get the job done faster, but they are not necessary to build or maintain a rain garden. - Are rain gardens hard to maintain? Maintaining a rain garden is similar to maintaining any other landscape bed. Maintenance includes inspecting and evaluating plant health, weeding, pruning, removing dead or diseased vegetation, adding new mulch periodically and cleaning out any muck or debris. - **Do rain gardens attract mosquitoes?**Mosquitoes need approximately 2-4 days of standing water to reproduce. A well designed rain garden will soak up excess water long before mosquitoes have a chance to breed. # Rain
Garden/Bioretention Area Plants Soil conditions in rain gardens alternate between wet and dry, making them tough places for many plants to grow. The following plants are adapted to these conditions, although some plants will tolerate more moisture than others. Each plant is marked with a 1, 2, or 3, according to its flooding or drought tolerance. It is also important to note that the table lists plants that are native to the southeastern United States in wetland habitats and most are readily available at local nurseries. Wetland plants can generally grow well in moist or well-drained soils, whereas plants adapted to dry soils can rarely survive in soggy conditions. How wet a rain garden stays will vary considerably depending on the site where it is installed. Rain gardens created on sandy soils will rarely hold water for more than a few hours. On these sites it is most important to choose plants for their drought tolerance. Rain gardens created on loamy or silty soils could pond water for 2-4 days (if your site ponds water for more than 4 days, you should consider creating a wetland). On these sites, choosing plants tolerant of extended flooding is critical to success. Many are also listed in the 'Plants for Backyard Wetlands' section. - 1 = Can withstand considerable drought (3-4 weeks without rainfall), once established. - 2 = Grow best in moist to average soils; will only tolerate short periods (1-2 days) of flooding. - 3 = Will tolerate longer periods of flooding (3-5 days), but will also grow in moist to average soils. - *Establishment usually takes 1-2 years for trees and shrubs and 1 year for perennials. | LARGE TREES (OVER 30' TALL) | | | | | | |------------------------------|------------------------|-----|--|--|--| | Deciduous | | | | | | | Red Maple | Acer rubrum | 2 | | | | | River Birch | Betula nigra | 1,3 | | | | | Green Ash | Fraxinux pennsylvanica | 3 | | | | | Black Gum | Nyssa sylvatica | 2 | | | | | Willow Oak | Quercus phellos | 1,2 | | | | | Willows | Salix species | 3 | | | | | Bald Cypress | Taxodium ascendens | 1,3 | | | | | Nutall Oak | Quercus nuttalii | 1,2 | | | | | Evergreen | | | | | | | Atlantic White Cedar | Chamaecyparis thyoides | 1,3 | | | | | Southern Magnolia | Magnolia grandiflora | 1,2 | | | | | Longleaf Pine | Pinus palustris | 1,2 | | | | | Swamp Laurel Oak | Quercus laurifolia | 3 | | | | | SMALL TREES (UNDER 30' TALL) | | | | | | | Deciduous | | | | | | | Redbud | Cercis canadensis | 1,2 | | | | | Fringe Tree | Chionanthus virginicus | 2 | | | | | Washington Hawthorn | Crataegus phaenopyrum | 3 | | | | | Possumhaw | Ilex decidua | 1,3 | | | | | Evergreen | | | | | | | American Holly | Ilex opaca | 1,2 | | | | | Red Cedar | Juniperus virginiana | 1,2 | |--|--|----------------| | Sweet Bay | Magnolia virginiana | 3 | | Red Bay | Persea borbonia | 1,2 | | SHRUBS | | , | | DECIDUOUS | | | | Chokeberry | Aronia arbutifolia | 1,3 | | Beautyberry | Callicarpa americana | 2 | | Sweet Shrub | Calycanthus floridus | 2 | | Buttonbush | Cephalanthus occidentalis | 3 | | Pepperbush | Clethra alnifolia | 2 | | Fothergilla | Fothergilla gardenii | 2 | | Winterberry | Ilex verticillata | 3 | | Virginia Willow | Itea virginica | 3 | | Possumhaw | Viburnum nudum | 3 | | EVERGREEN (Evergreen shrubs that ca
Anise Shrub). | un be grown as small trees include Yaupon, W | ax Myrtle, and | | Inkberry | Ilex glabra | 2 | | Yaupon | Ilex vomitoria | 1,2 | | Anise Shrub | Illicium parviflorum | 1,2 | | Wax Myrtle | Myrica cerifera | 1,2 | | Dwarf Palmetto | Sabal minor | 3 | | PERENNIALS | | | | Blue Star | Amsonia tabernaemontana | 3 | | Swamp Milkweed | Asclepias incarnata | 3 | | Climbing Aster | Aster carolinianus | 3 | | False Indigo | Baptisia species | 1,2 | | Boltonia | Boltonia asteriodes | 3 | | Turtlehead | Chelone glabra | 3 | | Tickseed | Coreopsis lanceolata | 1,2 | | Joe Pye Weed | Eupatorium dubium | 3 | | Swamp Sunflower | Helianthus angustifolius | 3 | | Swamp Mallow | Hibiscus moscheutos | 3 | | Texas Star | Hibiscus coccineus | 3 | | Seashore Mallow | Kosteletskya virginica | 3 | | Gayfeather | Liatris spicata | 2 | | Cardinal Flower | Lobelia cardinalis | 3 | | Garden Phlox | Phlox paniculata | 2 | | Rudbeckia | Rudbeckia fulgida | 1,2 | | Green Headed Coneflower | Rudbeckia laciniata | 3 | | Goldenrod | Solidago rugosa | 3 | | Stoke's Aster | Stokesia laevis | 2 | |----------------|--|---------| | Ironweed | Vernonia novaboracensis | 3 | | Verbena | Verbena canadensis | 1,2 | | ORNAMENTAL GRA | SSES | | | River Oats | Chasmanthium latifolium | 1,3 | | Muhly Grass | Muhlenbergia capillaris | 1,2 | | Panic Grass | Panicum virgatum | 1,3 | | Indiangrass | Sorghastrum nutans | 1,2 | | * | ornamental grasses suitable for rain gardens inc | 1 (/ / | ^{*}Non-native perennials and ornamental grasses suitable for rain gardens include: Liriope (1,2) (*Liriope muscarii* and *L. spicata*), Siberian Iris (2) (*Iris sibirica*), Daylily (1,2) (*Hermerocallis* hybrids), Rain Lilies (3) (*Zephyranthes* species), Crinum Lilies (3) (*Crinum* species), and Maiden Grass (1,2) (Miscanthus cultivars). #### Sources for This Section and Additional Rain Garden Info Backyard Rain Gardens http://www.bae.ncsu.edu/topic/raingarden/ **Designing Rain Gardens** http://www.bae.ncsu.edu/cont_ed/bioretention/lecture/design_rain.pdf **Bioretention Areas at NCSU** http://www.bae.ncsu.edu/topic/bioretention/index.html NCSU Consumer Horticulture http://www.ces.ncsu.edu/depts/hort/consumer/ University of Wisconsin Extension http://clean-water.uwex.edu/pubs/pdf/home.gardens.pdf http://clean-water.uwex.edu/pubs/pdf/home.rgmanual.pdf Rain Gardens of West Michigan http://www.raingardens.org/Index.php Rain Gardens http://www.mninter.net/~stack/rain/ **Bioretention Systems** http://www.fxbrowne.com/html/gs-facts/gs-factsheet05v9.pdf PACD Bioretention http://www.pacd.org/products/bmp/bioretention.htm VA Department of Forestry www.dof.state.va.us/rfb/riparian/rain_gardens.htm Englewood College Rain Garden http://natsci.edgewood.edu/wingra/management/raingardens/default.htm ^{*}Plant list courtesy of Charlotte Glen, Urban Horticulture Agent, North Carolina Cooperative Extension - New Hanover County Center. #### **RETENTION POND** If you've driven through Wilmington on your daily commute, you've probably noticed retention ponds adjacent to shopping centers, apartment complexes and homeowner communities. Retention ponds provide both water quality and water quantity benefits. Retention ponds, also called wet ponds, maintain a permanent pool of water in addition to temporarily storing stormwater runoff during rain events. The permanent pool of water, known as dead storage, is the principal distinguishing feature between retention ponds and detention ponds. Detention ponds, also known as dry ponds, do not have permanent dead storage and dry out between storms. In addition to water quality benefits, retention ponds can serve as an aesthetic and recreational amenity. In addition to storing excess water, retention ponds play an important role by allowing settling and removal of pollutants contained in stormwater runoff such as sediment, putrients, besteria, toxins and beavy metals. Finally runoff such as sediment, nutrients, bacteria, toxins and heavy metals. Finally, if planted with aesthetics in mind, a retention pond can also serve as an amenity on residential or commercial property. #### **Retention Pond Benefits** #### Provide water storage capacity and reduce flooding Retention ponds capture stormwater runoff from streets and property and retain it before slowly releasing it into streams or other receiving waterways. Retention ponds release the water at flow rates and frequency similar to ponds that exist under natural conditions. The flood volume held in a retention pond reduces impacts on downstream stormwater systems and waterways. #### **♦** Improve local water quality Retention ponds provide pollutant removal through settling and biological uptake. Properly maintained retention ponds can remove 30-80% of certain pollutants from water before it enters nearby streams. Common pollutants reduced are sediment, bacteria, greases, oils, metals, suspended solids, nutrients and trash. #### Provide an attractive amenity Retention ponds can be designed to serve as a visual, educational or recreational amenity for a neighborhood, park or commercial business. #### Maintaining a Retention Pond: Property Owner Responsibility Routine maintenance is vital for the operation of a retention pond. Every pond is different, and maintenance needs will vary depending on the size, type and condition of the watershed that contributes runoff to the pond. Estimated annual operation and maintenance costs for retention ponds are 3-5% of construction costs. Responsible parties should establish a maintenance fund to operate and maintain a retention pond. As the owner or responsible party of a retention pond, the following are several things you should do to ensure your pond functions properly and is in compliance with the conditions of your permit. These include: #### **Inspections** - Inspect the entire pond (including inlet and outlet structures) frequently to ensure proper operation and to ensure they are free of trash and debris. A good time to inspect is after a major rainfall. - Inspect for erosion of the pond slopes or sedimentation in the forebay; plant vegetation to stabilize banks if necessary. - Check the condition of the spillway, pipes and other pond structures. - Also inspect the upstream and downstream channel conditions that may affect the operation of the pond. - Regular pond inspections should also include checking any valves, pumps, fence gates or mechanical components. #### **Vegetation Management** - Vegetation in and around the pond should be maintained on a regular basis to prevent
erosion and aesthetic problems. Some in-pond vegetation is encouraged to help remove pollutants, but should be maintained so that it does not cover the entire surface of the pond. The use of fertilizers and pesticides in and around the pond should be minimized to avoid running off into the pond or downstream waters. Beware of invasive aquatic species! They can overtake a pond in a short time period and are extremely difficult to eradicate. - Bank vegetation, particularly groundcover, should also be established on the pond banks to help stabilize the bank and prevent erosion and sediment from entering the pond. Bank vegetation also helps treat and filter polluted runoff. #### **Debris, Litter and Sediment Removal** - Debris and litter should be removed from inlet and outlet structures after rainfall events. Clogged structures can affect the pollutant removal process and cause water to back up, resulting in flooding. - Periodically, accumulated sediment should be removed from the bottom of the outlet structure and pond depth should also be checked at various points. If depth has been reduced to 75% of the original design depth, sediment should be removed to original design depth to ensure adequate storage capacity. A forebay placed upstream or into the upper portion of the pond helps with sediment and debris removal and lessens maintenance costs. #### **Enhancing a Retention Pond** Many existing retention ponds can be improved both functionally and aesthetically to improve water quality and serve as an amenity in a subdivision or place of business. Enhancing a retention pond, by planting the right plant in the right place, can achieve this because they help filter and remove pollutants and also provide habitat. Both the City of Wilmington and the State of North Carolina Division of Water Quality (DWQ) have standards for installing, landscaping, and maintaining a retention pond. Be sure to follow their guidelines as well as those below: - Any new landscaping should not impede runoff entering or leaving the pond. - The new landscaping should not encroach on the existing maintenance access. This access is necessary for maintaining the banks, slope, vegetated shelf, outlet structures, landscaping, etc. - Sediment introduced into the pond as a result of landscaping or maintenance should be removed immediately. - New landscaping should not create impervious surface area. - Landscaping should be maintained appropriately. #### **Plants for Retention Ponds** *Visit the section on Backyard Wetlands for additional plants that are suitable for retention ponds. #### FOREBAY - deep pools designed to collect sediment Do not plant anything in the forebay. Forebays need to be cleaned out with a backhoe periodically and you will lose plants when this happens. #### NORMAL WATER SURFACE/PERMANENT DEEP POOL - 3' or deeper of permanent water | ROOTED AQUATIC PLANTS | | | |--------------------------------------|------------------|---| | Spadderdock/Cow Lily | Nuphar luteum | Rooted floating leaved deepwater aquatic plant with yellow flowers. | | White Water Lily/Fragrant Water-lily | Nymphaea odorata | Rounded, heart shaped leaves float on water's surface. Large, white sweetly fragrant flowers in summer. | #### **VEGETATED SHELF/PERMANENT SHALLOW WATER -** 1" to 6" of regular inundation #### **EMERGENT AQUATIC PLANTS** Emergent plants are accustomed to periods of drought and tolerate them well. They cannot tolerate having their tops completely submerged for more than a day or two during the summer. A diverse mix of species is a very good idea. You want 1) some evergreen species which pump oxygen down to the soil during the winter, 2) some species that are tall enough to survive even if your water depths end up a touch deeper than planned, 3) species with pretty flowers and attractive winter foliage. All of these plants look best "massed" (i.e. planted as large groups of single species rather than all the species mixed up together). | Giant Cut Grass | Zizaniopsis miliacea | Large grass with graceful seed heads. Leaves turn tan | | | | | |-----------------|----------------------|---|--|--|--|--| | | | but remain lovely in winter; tolerates deep water. | | | | | | Water Willow | Decodon verticillatus | Graceful, arching stems, purple summer flowers; almost woody but never grows dense enough to block the sun. | |---------------------------|-------------------------------------|---| | Blue Flag Iris | Iris virginica | Our native wetland iris, gorgeous in spring. | | Arrow Arum | Peltandra virginica | Large, deep green arrow-shaped leaves for sun or shade; interesting green flowers on a clump-forming plant. | | Pickerel Weed | Pontederia cordata | Upright plant; intense blue flower spikes summer into fall; an essential component of any pond or wetland. | | Bulltongue or Duck Potato | Sagittaria lancifolia/
latifolia | White flower spikes and attractive broad foliage.; reproduces rapidly. | | Lizard Tail | Saururus cemuus | Cute, curvy white flower spikes, sun or shade. | | Softstem Bulrush | Scirpus validus | Succulent, nearly evergreen "leaves" of deep green provide a strong vertical accent. | | Burreed | Sparganium americanum | Long, strap-like leaves of pale green. | #### **SLOPE/STORM STORAGE AREA** - pond slope which is saturated with water during a storm event but infrequently flooded. This area of the pond can sustain a large number of different plant species and are particularly good at removing fecal coliform bacteria. Install grasslike, herbaceous plants (sedges, rushes, and cord grasses) to form a rough carpet over the wet area, then tuck showy, perennial flowers in between their mounds. | GRASS-LIKE PLANTS | | | |----------------------|-------------------------|---| | Sedges | Carex species | Spreading mounds a foot or two tall, each with its distinct leaf color and texture, and showy seed heads. | | Rushes | Juncus species | Narrow-leaved evergreens which provide a strong vertical accent. | | Saltmeadow Cordgrass | Spartina patens | A very fine leaved salt-tolerant grass. | | PERENNIALS | | | | Swamp Milkweed | Asclepias incarnata | Mid-height perennial with lovely deep rose flower heads. | | New York Aster | Aster novi-belgii | Sprawling mid-height perennial covered with masses of small purple asters. | | White Turtlehead | Chelone glabra | Tall perennial with white "turtle heads" on tall stems. | | Joe Pye Weed | Eupatorium fistulosum | Tall perennial with rosey masses of tiny flowers in late summer. | | Scarlet Rose Mallow | Hibiscus coccineus | Tall perennial with huge, scarlet, tropical-looking blossoms. | | Swamp Rose Mallow | Hibiscus mosheutus | Tall perennial with huge white to rose blossoms. | | Seashore Mallow | Kosteletskya virginica | Tall perennial with shell pink ½-1" blooms. | | Cardinal Flower | Lobelia cardinalis | Mid-height perennial with incredible cardinal red flower spikes. | | Monkey Flower | Mimulus alatus | Mid-height perennial with small, blue "monkey face" flowers. | | Goldenrod | Solidago sempervirens | Tall perennial with golden yellow flower spikes. | | Ironweed | Vernonia noveboracensis | Tall perennial with majestic violet fall flowers. | | Shrubs | | | |-----------------|---------------------------|---| | Hazel Alder | Alnus serrulata | Multiple stems have great architectural interest; tiny pine cone seed pods are relished by birds; grows best or wet land. | | Red Chokeberry | Aronia arbutifolia | Fantastic red, fall foliage and berries; grows on wet land to uplands. | | Buttonbush | Cephalanthus occidentalis | Grows well in shallow water and up into average moisture soils. Butterflies love it's white pom-pom flowers. | | Summersweet | Clethra alnifolia | Summer spikes of sweetly scented flowers serve as hummingbird nectar; thrives on wet land to moist soils; forms large dense mounds without pruning. | | Silky Dogwood | Comus amomum | Shrub dogwoods with porcelain blue berries. | | Virginia Willow | Itea virginica | White flower spikes in spring and burgundy fall foliages tolerates wide extremes in soil moisture. | | Wax Myrtle | Myrica cerifera | Large evergreen, with gray-blue waxy berries in fall; occasional pruning; grows anywhere; provides privacy. | | Possumhaw | Vibumum nudum | Tall, open shrub; tolerates wet to moist soils, blooms even in full shade; has blue-black fruit, lustrous leaves. | #### Sources for This Section and Additional Retention Pond Info Environmental Protection Agency Journal of Environmental Quality University of Wisconsin-Extension Invasive Aquatic Species http://www.epa.gov/owow/nps/runoff.html#4 http://jeq.scijournals.org/cgi/content/full/31/2/654#FIG1 nup://jeq.scijournais.org/cgi/content/fuii/31/2/654#F $http:/\!/clean\text{-}water.uwex.edu/index.html}$ http://aquat1.ifas.ufl.edu/seagrant/ncinv.html http://www.ncwildflower.org/invasives/invasives.htm http://www.invasive.org/ #### **Invasive Aquatic Species (Plants to Avoid)** Some plants are highly invasive. Water hyacinth is a good example. This plant is illegal in Texas, Florida, and South Carolina. A single plant can cover a 5-acre pond in just a few years. Although Water Hyacinth is currently legal in North Carolina, extreme care should be taken when disposing of extra plants. The North Carolina Secretary of the Department of Environment and Natural Resources (DENR) has determined that the following aquatic plants "exhibit characteristics which threaten or may threaten the health or safety of the people
of North Carolina or beneficial uses of the waters of North Carolina". Check out the websites on the previous page for more information about invasive aquatic species. | COMMON NAME | SCIENTIFIC NAME | |-----------------------------------|--| | African Elodea | Lagarosiphon major | | African elodea | Lagarosiphon spp. (All sp) | | Alligatorweed | Altemanthera philoxeroides | | Anchored water hyacinth | Eichhornia azurea | | Arrowhead | Sagittaria sagittifolia | | Arrowleaved monochoria | Monochoria hastata | | Branched burreed | Sparganium erectum | | Brazilian elodea | Egeria densa | | Brittleleaf naiad | Najas minor All. | | Common reed | Phragmites australis | | Crab's-claw, water aloe | Stratiotes aloides L. | | Eurasian watermilfoil | Myriophyllum spicatum L. | | Giant salvinia | Salvinia auriculata | | Giant salvinia | Salvinia herzogil | | Giant salvinia | Salvinia molesta | | Giant salvinia | Savinia biloba | | Hydrilla | Hydrilla verticillata | | Indian hygrophila | Hygrophila polysperma | | Limnophila | Limnophila sessiliflora | | Melaleuca | Melaleuca quinquenervia | | Monochoria | Monochoria vaginalis | | Pinnate mosquitofern | Azolla pinnata | | Purple loosestrife | Lythrum salicaria L. | | Swamp morningglory, water spinach | Ipomoea aquatica | | Swamp stonecrop | Crassula helmsii | | Uruguay waterprimrose | Ludwigia uruguayensis | | Water Chestnut | Trapa spp. (All species) | | Water fern | Salvinia spp. (All except S. rotundifolia) | #### SHADE TREE The City of Wilmington has grown tremendously over the past few years. New hotels, neighborhoods, restaurants and retail stores continue to replace acres of vegetated land—land that was once home to trees, plants and shrubs. Trees are the environment's natural solution to air and water pollution. Trees and soils function together to reduce stormwater runoff. Trees reduce stormwater flow by absorbing and intercepting rainwater on leaves, branches and trunks. Some of the intercepted water evaporates back into the atmosphere and some soaks into the ground reducing the total amount of runoff that must be managed in urban areas. In addition, trees perform the important function of converting carbon dioxide into oxygen. Very simply, trees convert polluted air and water into clean air and water. As our community continues to grow and develop, water quality problems will increase. Quite often, trees are cut down during construction and not enough are replanted. One of the most important things you can do to help the environment and reduce water and air pollution is to plant trees. Shade trees are particularly important because they benefit homeowners, businesses, wildlife and the environment as a whole #### **Shade Tree Benefits** #### Prevent the "Heat Island Effect" Unshaded pavement contributes to the "heat island effect." The heat island effect occurs when plants and soil are replaced with pavement, concrete and rooftops. For instance, urban areas are hotter than rural areas due to a lack of trees and vegetation. Most US cities are heat islands, with temperatures between 2 and 10°F hotter than their surroundings. In addition, runoff flowing off of heated pavement is detrimental to aquatic habitat, fish, and wildlife in streams and waterways. Effects of shade on water loss. #### Reduce Energy Costs In the hot summer months, the heat island effect can cause surface temperatures to increase as much as 20°F. Unshaded pavement also radiates heat back into the atmosphere and can cause air temperatures to rise as much as 12 degrees - causing home cooling costs to be higher. Fortunately, shade trees shield pavement from direct sunlight, thereby lowering the surface temperature of the pavement. In addition, during the summer, trees absorb heat from the atmosphere. In the winter, deciduous trees lose their leaves and allow sunshine to shine in, reducing heating costs. # • Improve Water Quality/Reduce Flooding Tree root systems absorb and filter nutrients and pollutants contained in stormwater runoff. Tree roots hold soil in place that might otherwise wash into local streams and waterways during storms. When soil washes into waterways, they become more shallow, are more likely to cause flooding and adversely impact aquatic habitat and wildlife. ### • Improve Air Quality Trees absorb carbon dioxide and convert it into oxygen; they also filter the air we breathe by removing dust and other particles. ### • Increase Property Values Studies show that landscaping, especially with trees, can increase property values by as much as 20%. In this photo, trees shade the house, walkway and landscape. The US Forest Service reports that when trees are properly placed around buildings, they can reduce the need for air conditioning by 30% and can save 20-50% in energy used to heat a home. #### **Choosing Shade Trees** Some things to consider before choosing shade trees: - Make sure to avoid trees that host destructive insects or diseases, are susceptible to storm damage or produce an abundance of tree fruit. - Choose native species of trees whenever possible. Native trees are better suited to local weather and soil conditions and more beneficial to wildlife than non-native trees. (See the following pages for shade tree suggestions). Did you know... the US Department of Agriculture reports that 1 acre of forest absorbs 6 tons of carbon dioxide and produces 4 tons of oxygen. That is enough to provide 18 people with oxygen for an entire year! #### Planting Shade Trees: Right Tree, Right Spot Placement of a tree is critical. Know the maximum size the tree will grow to be and assume that it will get bigger! Learn how large the canopy and root systems can grow to be, and consider how they will affect the existing landscape and structures. For example, make sure the tree won't shade flowers or bushes that need sunlight to grow, and be sure that the tree's canopy won't cover utility lines. Evergreen trees provide cover and shade year round. They may also be more effective barriers for wind and noise. In your house, deciduous trees will give you summer shade and allow the winter sun to shine in. These may be considerations for where to place a tree in your yard. #### **Shade Trees for Southeastern North Carolina** | Species | MATURE SIZE
(HEIGHT/WIDTH
IN FEET) | Exposure | Tree Form | SPECIAL CONSIDERATIONS | |---|--|----------|--|--| | Atlantic White Cedar
Chamaecyaris thyoides | 40-85'/25-35' | Sun | Tall, pyramidal, evergreen | Relatively problem-free. Pre-
fers moist soils; freshwater, not
saltwater. | | Bald Cypress Taxodium distichum | 50-100'/20-30' | Sun | Pyramidal in youth; broad, open crown at maturity. | No serious pests. Works well in wet to dry soils or poorly drained soils. | | Black Gum
Nyssa sylvitica | 40-60'/20-30' | Sun | Open, irregular | Spectacular fall color; no serious pests. | | Dawn Redwood
Metasequoia glyptostro-
boides | 70-100'/25' | Sun | Pyramidal in youth;
broad, rounded crown
at maturity. | No serious pest problems. Toler-
ant of various soil conditions.
Light green foliage. | | Eastern Red Cedar
Juniperus virginiana | 40-60'/15-30' | Sun | Dense, evergreen | Grows in any soil type. Drought tolerant, good screening plant. Not suited for wet sites. | | Fantasy Crape Myrtle
Lagerstroemia fauriei | 40-50°/25-35° | Sun | Vase-shaped, can be grown as single or multi-trunked. | Great red/brown bark. White flowers – June. Street tree or small landscape tree. | | Lacebark Elm
Ulmus parvifolia | 40-50'/30-40' | Sun | Round-headed tree, pendulous branches | Excellent, tough tree. Beautiful mottled bark. | | Longleaf Pine Pinus palustris | 70-90'/30-40' | Sun | Horizontal with ascending branches; oval, rounded crown | Fairly drought resistant; relatively problem-free. | | Oaks
Quercus species | 80-100'/50-80' | Sun | Broad crowns, thick
trunks; horizontal
structure | Long-living tree, with majestic, spreading branches. Species for our area: Live Oak, Water Oak, Willow Oak, Nuttall Oak, Laurel | | River Birch
Betula nigra | 60-70'/30-50' | Sun | Single or multi-
stemmed; pyramidal
in youth, rounded at
maturity | Early defoliator when leaf spot is a problem. Keep away from house and drains or drain fields. | | Southern Magnolia
Magnolia grandiflora | 40-60°/25-30° | Sun | Symmetrical, sweeps to ground, evergreen | Relatively problem-free. Wonder-
ful bloom followed by interesting
seedpods. Tree does best when
lower limbs remain intact. | | Sugarberry
Celtis laevigata | 60-80'/60-80' | Sun | Rounded with spreading branches | Corky bark. Grows in moist soils but tolerates drier sites. Decay in older trees can be a problem. | Shade Tree list courtesy of Jerry Dudley, Commercial Horticulture and Urban Forestry Agent, North Carolina Cooperative Extension. Original list by Mary Ann Metcalf. #### When to Plant Most bare root or packaged plants should be planted in the fall or early spring. Other than seedling-sized evergreens, only deciduous trees can be transplanted with bare roots and only when dormant or leafless. Visit the following websites for more information on planting trees and seedlings. #### Digging and Planting a Tree Be sure you have located underground utilities before you dig. (1-800-632-4949). To plant a tree, dig a hole 2-3 times as wide and only as deep as the root ball. Place the tree in the hole, then fill the hole with a generous mixture of native topsoil and compost to allow the roots a place to grow. #### **Shade Tree Maintenance** Water a newly planted tree, but <u>do not over-water!</u> Over-watering is
the number one reason for plant death. Water deeply and infrequently. Do not fertilize until the next growing season so that the tree can deal with winter and the shock of being planted before beginning to grow. Stakes and guy wires should be used only if support is necessary. Mulch is a young tree's best friend. Adding mulch around a newly-planted tree helps hold down competing weeds and grass, retains soil moisture, helps prevent soil compaction and prevents soil cracking that can damage new roots. Trees provide houses with protection from winter winds and summer sun. Trees also reduce flooding and erosion, provide habitat for wildlife, provide shade for paved surfaces and rooftops, add aesthetic qualities to landscapes and increase property values. #### Sources for This Section and Additional Shade Tree Info NC Cooperative Extension http://www.ces.ncsu.edu/depts/hort/consumer/hortinfo.html http://www.ces.ncsu.edu/depts/hort/consumer/hortinternet/trees.html http://www.americanforests.org/resources/urbanforests/naturevalue.php Stormwater Journal http://www.forester.net/sw_0203_trees.html Cool Communities http://www.coolcommunities.org/urban shade trees.htm Clean Water Campaign http://www.cleanwatercampaign.com/what_can_i_do/treestoprotect.html http://www.arborday.org/trees/index.cfm **American Forests** **Arbor Day Foundation** #### STREAMBANK RESTORATION When streambanks erode, they carry soil and other debris into the water. A stream may fill in and become so shallow that it can no longer provide habitat for fish and other wildlife that depend on its water for survival. Streambank erosion can cause flooding, property loss and poor water quality. Bank restoration is the process of building or rebuilding the banks of streams, creeks and other waterways with buffers to stabilize banks, prevent erosion and filter polluted stormwater runoff. Buffers are areas of vegetation located along waterways that help to stabilize banks, prevent soil erosion and act as a pollution filter and barrier between land and receiving waterways. Sediment is washing into the creek and trees are falling into the water - a sure sign that the soil is unstable and the streambank is eroding. #### **Bank Restoration Benefits** #### Improve local water quality Restoring streambanks enables trees, shrubs and grasses to trap and remove sediment and pollution from stormwater runoff. #### Save your property Bank restoration reduces the risk of losing property to erosion. #### Control flooding Buffers help control the speed and amount of runoff and sediment entering our waterways, which reduces the risk of flooding and erosion. #### Prevent soil erosion Roots from trees, shrubs and grasses anchor soil in place making it less likely to wash away during heavy rains. #### Provide habitat for wildlife Restoring a streambank by installing a buffer helps to shade and cool waterways in the summer months. Cooler water has more oxygen, and shade is especially important for fish in shallow bodies of water. #### **♦** Aesthetic values Bank restoration preserves the natural character of a shoreline, can shield views of nearby development and provide privacy for waterfront homeowners. #### **Restoring Stream Banks with Buffers** Bank restoration involves planting vegetation to create a buffer. Buffers are areas of vegetation located along the banks of creeks and waterways that stabilize banks, prevent soil erosion and act as a pollution filter and barrier between land and receiving waterways. To perform a bank restoration, visit the section on **Buffers** (page 15) for information on how to install a buffer and what plants to use in the buffer. The Pine Valley Stream Restoration Project restored this eroding section of stream (left) to a vegetated, functional, meandering stream on the Pine Valley Golf Course (right). #### Sources for This Section and Additional Streambank Restoration Info **NC Ecosystem Enhancement Program** http://www.nceep.net/ **NC Wildlife Habitat Conservation Project** http://www.ncwildlife.org/pg07 WildlifeSpeciesCon/pg7c3 2.htm **Stream Corridor Restoration** http://www.nrcs.usda.gov/technical/stream restoration/ University of Nebraska http://www.unl.edu/nac/aug94/rip-crop-2.html **Pine Valley Stream Restoration Project** http://www.bae.ncsu.edu/programs/extension/wqg/sri/pinevalley/pinevalley.htm#VEGETATION%20CONCERNS **Native Plants for NC Stream Restoration** http://www.bae.ncsu.edu/programs/extension/wqg/sri/stream rest guidebook/appendix f.pdf #### **SWALE** Swales are often found alongside roads, streets and parking lots. Swales, which appear as long, shallow, grassy depressions alongside roads, are often confused with ditches. How can you tell the difference? Swales are much wider than they are deep; in fact, swales have only slight depressions (no steep sides) and are designed to hold and convey large amounts of stormwater runoff. Runoff from hard surfaces, such as roads and parking lots, is a main source of water pollution—that is why you will commonly find grassed swales next to highways, streets, sidewalks and parking lots. Swales manage stormwater by slowing down the speed of runoff flowing to waterways. By doing this, grassy swales have time to allow water and pollutants to soak into the ground instead of running into local creeks, streams and waterways at a rapid rate. Swales are designed to collect, filter and convey runoff. Swales slow the speed of runoff and allow water and pollutants to soak into the ground. #### **Swale Benefits** #### **♦** Slow down and filter runoff Swales collect runoff from streets, roads and parking lots and hold the water long enough for the water and pollutants to soak into the ground. #### **Convey large amounts of water** Because swales are large, wide areas, they can capture, filter and move a large amount of stormwater runoff. #### Prevent erosion The grass root systems help keep soil in place to prevent erosion. Other materials may be used such as gravel, ornamental grasses or shrubs to stabilize the swale and help prevent erosion. #### Cost-effective Swales cost less to install than typical curb, gutter and underground storm drainage pipe systems. Costs to maintain swales are minimal #### **Easy maintenance** Maintenance includes periodic mowing, watering and litter/debris removal. #### **Swale Design Considerations** Some things to consider when designing a swale: The ability to remove large amounts of pollutants such as nitrogen and phosphorus is directly related to how well a grassy swale is designed. Swales should be much wider than they are deep, so runoff can settle in the swale for an extended period of time. This way, the grass and soil can filter the pollutants out of the runoff. If the swale has a steep angle, water will flow too quickly through the swale and only a small amount of water will soak into the ground - where much of the pollutant removal process takes place. Check dams are barriers within a swale that are used to slow the speed of runoff and minimize erosion. - Generally, the speed of the water flowing through the swale should not exceed 1.5 feet per second. The slope of the swale should be between 1 and 4 % (1 to 2 % slopes are recommended by the EPA). Side slopes should not be steeper than 3:1 horizontal to vertical. (Check local ordinances!). - Length of the swale should be at least 100 feet per acre of drainage area. - While it is important to design swales to allow water to settle for a period of time, it is also important that they don't hold standing water long enough for mosquitoes to breed. Clay and sandy soils may require an underground drain or other adjustments to increase soil permeability. Swales should be constructed on permeable, non-compacted soils. - Swales should not be designed to receive construction or post-construction site runoff with high sediment content. - A check dam is a small barrier within a swale that is used to retain excess water during heavy rains and to slow the speed of runoff. Check dams help to minimize erosion and allow sediment to settle out. Check dams should be made of materials that will not erode such as lumber, rocks, logs or concrete blocks. #### **Swale Maintenance** - **Mowing**—Most maintenance includes mowing. It is suggested that the swale be mowed twice annually to a minimum height of 4" and grass clippings should be removed from the swale immediately so that they don't flow into receiving waterways. - Remove sediment and debris—Litter, pet waste and sediment may find their way into the swale. Make sure to remove them as often as possible. - No fertilizers or pesticides—Avoid using pesticides or fertilizers on the swale since they contribute to stormwater pollution. - Cleaning check cams—Clogged check dams should be cleaned and maintained to ensure that water doesn't pond for more than 24 hours. Excess sediment should be removed. Water should be able to flow evenly through the swale. - **Beware of erosion**—Make sure to check the swale for erosion. If significant erosion occurs, you may need to plant more grass or plants to anchor the soil in place. #### **Swale Grasses** | Common Name | TOLERANT
OF SHADE | Propagation | GREEN FOLIAGE | WHEN TO PLANT | |------------------------------|----------------------|------------------------------|----------------------|---------------| | Common Bermuda | Poor | Sprigs or Seed | Spring, Summer, Fall | May - July | | Tifway Bermuda
(Tifgreen) | Poor | Springs, Plugs, Sod | Summer, Fall | | | Carpet Grass | Fair | Seed | Spring, Summer, Fall | May - July | | Centipede | Fair | Sprigs, Seeds, Plugs,
Sod | Summer, Fall | May - July | | St. Augustine | Excellent | Springs, Plugs, Sod | Spring, Summer, Fall | May - July | | Zoysia | Good | Springs, Plugs, Sod | Spring, Summer, Fall | May - July | *Swales can also be planted with ornamental grasses. Visit the Appendix for a listing of ornamental grasses that are suitable for Southeastern NC. #### Sources for This
Section and Additional Grassy Swale Info Environmental Protection Agencyhttp://www.epa.gov/npdes/pubs/vegswale.pdfCity of Ft. Lauderdalehttp://ci.ftlaud.fl.us/public_services/swales/sos.htm **Spokane County - Swale Construction** http://www.spokanecounty.org/utilities/stormwtr/swale.asp #### WATER USE ZONES The following pages list plants that are suitable for Southeastern North Carolina landscapes. The plant tables make reference to "hardiness zones" and "water use zones" which are discussed on the following pages. #### Water Use Zones Water use zones refer to a plant's water needs. Some plants need more water than others. By grouping plants together that have similar water needs, less water is wasted to irrigate mixed plantings when half the plants don't need the extra water. The philosophy is to only use high water use plants (most annuals, roses, some ornamentals) close to a house for impact. High water use plants need weekly irrigation throughout the growing season. *The rest of the landscape should feature medium and low water use plants* - medium use plants would need watering during drought, and low water use plants should thrive under natural rainfall except during times of extended drought. You can easily create these water use zones in your yard. The placement of plants is a key element in efficient water use. Many of our common southern landscape plants survive drought and disease conditions. Once they are established, plants such as Crape Myrtle, Elaeagnus, Chinese Hollies, Glossy Abelia and Juniper can survive weeks without watering. Turf (grass) requires much more care than landscaping with native plants. Turf is only practical in areas where it serves a function such as in recreational areas, on certain slopes to control erosion or where it lends aesthetic value. When you begin planning your landscape, locate plants according to their water needs. Create these water use zones in your yard: low water use zones (3), medium water use zones (2) and high water use zones (1). Remember, it is best to create a landscape of **low (3)** and **medium (2)** water use plants! Additional information can be found on the web at: http://www.bae.ncsu.edu/programs/extension/ag-env/publicat/turf.html http://www.ces.ncsu.edu/depts/hort/consumer/hortinternet/ #### **HARDINESS ZONES** Weather varies significantly from one part of North Carolina to another. Plants that flourish in one part of the state may do poorly or fail in another part of the state. The primary guide to determine plant hardiness is the USDA Hardiness Zone Map which is divided into ten zones based on average minimum temperatures. Each zone is further divided into states. In North Carolina the zones tend to be aligned more East and West instead of North and South. A plant is said to be hardy if it can tolerate the lowest average winter temperatures that usually occurs in a zone. There is not a clear cut line between zones. A given location can be warmer or colder than the rest of a zone because of air drainage or elevation. Some plants can be grown in isolated areas north of their designated zone but may suffer from winter injury. A plant can often be grown in a warmer zone if growing conditions (rainfall, soil, summer heat) are comparable. 1990 USDA Climatic Zone Map NC has three hardiness zones (6,7 and 8) based on the average minimum temperature. Wilmington is situated in Hardiness Zone 8A. In some cases, the hardiness zones listed by a reference book are conservative and are a full one half zone farther south than the plant is known to survive. Hardiness is affected by duration and intensity of sunlight, length of growing season, amount and timing of rainfall, length and severity of summer drought, soil characteristics, proximity to a large body of water, slope, frost occurrence, humidity and cultural practices. (The USDA Hardiness Zone Map was revised in 1990. You will probably find older reference books that provide information on hardiness that differs from recent publications). Plants can be classified as either hardy or non-hardy, depending upon their ability to withstand cold temperatures. Winter injury can occur to non-hardy plants if temperatures are too low or if unseasonably low temperatures occur early in the fall or late in the spring. For more information visit: http://www.ces.ncsu.edu/depts/hort/consumer/weather/hardiness_zones.html http://www.usna.usda.gov/Hardzone/ushzmap.html ^{*}This section adapted from Erv Evans, Consumer Horticulturalist, NC Cooperative Extension. #### **Recommended Plants for New Hanover County Landscapes** Compiled by Charlotte Glen, Urban Horticulture Agent, NC Cooperative Extension The following lists are plants recommended for landscape use in the New Hanover County area. All plants are hardy to **Zone 8a** (minimum temperature of 10-15 degrees Fahrenheit), perform well in local climate conditions, are relatively easy to grow, and are available at most local nurseries and garden centers. Plant lists are arranged with common names listed first, however plants are arranged in alphabetical order according to scientific name. Several information codes accompany each plant list. They are explained below: #### NATIVE PLANT (*) A plant native to SE USA implies a plant endemic to the Southeastern portion of the United States, from Virginia to Eastern Texas. #### WATER USE ZONES (see also page 54) These zones indicate the water needs of a plant. 1 = High Water Use Zone, 2 = Medium Water Use Zone, 3 = Low Water Use Zone • For more info including *Water-Wise Use in Landscaping* and *How to Plan and Design a Water-Wise Use Landscape*, visit http://www.bae.ncsu.edu/bae/programs/extension/publicat/wqwm/usewtr.html #### EXPOSURE Exposure refers to the amount of sunlight a site receives: - **Full sun** indicates a site that receives at least 8 hours of direct sun each day. - Light Shade indicates a site that is shaded less than half of the day by a light high shade, such as that cast by pine trees. - Part Shade indicates a site that is shaded for half the day by a dense shade, such as that cast by buildings or shade trees. - **Full Shade** indicates a site that is in the shade all day. #### Soil Soil refers to soil condition at the site as follows: - Wet indicates a site that stays moist most of the time and receives periodic flooding. - Moist indicates a site that is moist most of the time with brief (less than 12 hours) periods of standing water. - Well Drained indicates a site where water drains freely and rarely stands. - Xeric indicates a site that is extremely dry and sandy with very little ability to hold water. #### **DROUGHT-TOLERANT PLANTS** Extremely drought-tolerant plants are marked with an <u>underline</u>. When planted in their preferred soil type, these plants are able to withstand extended periods of drought (4-6 weeks) without supplemental irrigation once established. Most trees and shrubs take two to three seasons to become bully established. Perennials, grasses, and groundcovers usually require one to two seasons to become established. #### MATURE SIZE Mature sizes of all plants are given as height x width, though many may take several years to reach these dimensions. Mature size can vary depending on growing conditions. #### RECOMMENDED VARIETIES For many plants, recommended varieties are given. These are selections of that plant that either perform better in our area or are more suitable to landscape use than the plain species. Plant varieties, also known as cultivars, are listed using single quotes. #### NHC COOPERATIVE EXTENSION WEBSITE For more detailed information about each plant and to see images, visit the **Plant Fact Sheets** on the NC Cooperative Extension Consumer Horticulture website: http://www.ces.ncsu.edu/depts/hort/consumer/index.html. #### VISIT THE COOPERATIVE EXTENSION To see many of these plants growing in a landscape setting, visit the **NHC Arboretum**, which is part of the NHC Cooperative Extension. The Arboretum is located at 6206 Oleander Drive and is open seven days a week during daylight hours, free. To find out more, call **798-7660** or visit http://newhanover.ces.ncsu.edu/. #### PLANT INFORMATION CLINIC If you have questions about plant selection and maintenance, lawn care, vegetable gardening or plant pest problems, call or visit the Cooperative Extension **Plant Information Clinic.** The Plant Clinic is open from 9am - 3pm, Monday-Friday and is staffed by trained **Master Gardener** volunteers and Extension Horticulture agents. Call direct at **798-7680** or **stop by during operating hours.** #### **GROUNDCOVERS** * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant **Colors** = W-white, Y-yellow, O-orange, B-blue, Pu-purple, | | | | | Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | | | | | |-------------------------|---------------------------------------|-------------------|--------------------------|--|---------------------------------|---------------------|------------------------|-----------------------| | Common Name | BOTANICAL NAME | Water
Use Zone | RECOMMENDED
VARIETIES | HEIGHT
(IN) | TYPE OF
PLANT | GROWTH
RATE | Exposure | Soil Conditions | | SHADE — PART TO FULI | | | | | | | | | | Carpet Bugle | Ajuga reptans | 1,2 | | 4 - 8 | Evergreen
Perennial | Moderate | Part to Full
Shade | Moist to Well Drained | | Pussytoes* | Antennaria
plantaginifolia | 1,2,3 | | 4 - 8 | Evergreen
Perennial | Moderate | Light to Full
Shade | Well Drained | | Japanese Ardisia | Ardisia japonica | 1,2 | | 4 - 8 | Evergreen
Perennial | Moderate | Part to
Full
Shade | Well Drained | | Green and Gold* | Chrysogonum
virginianum | 1,2 | | 6 - 8 | Semi-
Evergreen
Perennial | Moderate | Light to Part
Shade | Moist to Well Drained | | Holly Fern | Cyrtomium falcatum | 1,2,3 | | 24 - 30 | Evergreen
Fern | Moderate | Part to Full
Shade | Well Drained | | Dwarf Gardenia | Gardenia jasminoides
'Radicans' | 1,2 | | 12 - 24 | Evergreen
Shrub | Moderate | Light to Part
Shade | Well Drained | | Algerian Ivy | Hedera canariensis | 1,2,3 | | 12 | Evergreen
Vine | Moderate to
Fast | Light to Full
Shade | Well Drained | | English Ivy | Hedera helix | 1,2,3 | | 6-12 | Evergreen
Vine | Slow to
Moderate | Part to Full
Shade | Well Drained | | American Alumroot* | Heuchera americana | 1,2,3 | Many Available | 6 - 12 | Semi-
Evergreen
Perennial | Moderate | Light to Part
Shade | Well Drained | | Hosta | Hosta species and hybrids | 1,2,3 | Many Available | 12 - 24 | Herbaceous
Perennial | Moderate | Part to Full
Shade | Well Drained | | Liriope | Liriope muscarii | 1,2,3 | Many Available | 12 - 18 | Evergreen
Perennial | Moderate | Light to Full
Shade | Moist to Well Drained | | Creeping Jenny | Lysimachia nummularia | 1,2 | 'Aurea' | 2 | Semi-
Evergreen
Perennial | Fast | Light to Full
Shade | Moist to Well Drained | | Mondograss | Ophiopogon japonicus | 1,2 | | 6 - 10 | Evergreen
Perennial | Slow to
Moderate | Part to Full
Shade | Well Drained | | Creeping Raspberry | Rubus calycinoides | 1,2 | | 6 - 12 | Evergreen
Shrub | Moderate | Light to Part
Shade | Well Drained | | Sweetbox | Sarcococca hookeriana
var. humilis | 1,2 | | 36 | Evergreen
Shrub | Moderate | Light to Full
Shade | Well Drained | | Strawberry Begonia | Saxifraga stolonifera | 1,2 | | 12 | Evergreen
Perennial | Fast | Light to Full
Shade | Moist to Well Drained | | Asiatic or Star Jasmine | Trachelospermum
asiaticum | 1,2,3 | | 6 - 8 | Evergreen
Vine | Fast to
Moderate | Light to Part
Shade | Well Drained | | Common Periwinkle | Vinca minor | 1,2,3 | | 5-6 | Evergreen
Vine | Fast | Light to Full
Shade | Well Drained | | Christmas Fern* | Polystichum
acrostichoides | 1,2 | | 12 - 18 | Evergreen
Fern | Moderate | Part to Full
Shade | Moist to Well Drained | | Autumn Fern | Dryopteris erythrosa | 1,2 | | 18 - 24 | Evergreen
Fern | Moderate | Part to Full
Shade | Moist to Well Drained | | Japanese Painted Fern | Athyrium nipponicum | 1,2 | | 12 - 18 | Herbaceous
Fern | Moderate | Light to Full
Shade | Moist to Well Drained | | Spreading Liriope | Liriope spicata | 1,2,3 | | 8-15 | Evergreen
Perennial | Moderate | Light to Full
Shade | Moist to Well Drained | | * = Indicates a plant native to the Southeastern USA Underline = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | | | | | | | | | |--|--|-------------------|---|----------------|---------------------------------|----------------|----------------------------|-----------------------| | Common Name | BOTANICAL NAME | WATER
USE ZONE | RECOMMENDED
VARIETIES | HEIGHT
(IN) | TYPE OF
PLANT | GROWTH
RATE | Exposure | Soil Conditions | | Sun | | | | | | | | | | Beach Wormwood* | Artemisia stelleriana | 2,3 | 'Silver Brocade' | 6 - 12 | Evergreen
Perennial | Moderate | Full Sun | Well Drained to Xeric | | Hardy Ice Plant | Delosperma cooperi
Delosperma nubigenum | 2,3 | | 4 - 6 | Semi – Evergreen Perennial | Moderate | Full Sun | Well Drained to Xeric | | Cheddar Pinks, Dianthus | Dianthus gratianopolitanus and hybrids of this species | 2,3 | 'Bath's Pink' 'Firewitch' 'Greystone' | 4 - 8 | Evergreen
Perennial | Moderate | Full Sun | Well Drained | | Weeping Love Grass | Eragrostis curvula | 2,3 | , | 24 - 36 | Clumping
Grass | Moderate | Full Sun | Well Drained to Xeric | | Daylily | Hemerocallis hybrids | 1,2,3 | Many Available | 18 - 48 | Herbaceous
Perennial | Moderate | Full Sun to
Part Shade | Moist to Well Drained | | Atlantic St. John's Wort* | Hypericum reductum | 2,3 | | 8 - 12 | Semi-
Evergreen
Shrub | Moderate | Full Sun | Well Drained to Xeric | | Candytuft | Iberis sempervirens | 1,2,3 | | 6 - 8 | Evergreen
Perennial | Moderate | Full Sun to
Light Shade | Well Drained | | Shore Juniper | Juniperus conferta | 2,3 | 'Blue Pacific' | 12-18 | Evergreen
Conifer | Fast | Full Sun | Well Drained to Xeric | | Blue Rug Juniper | Juniperus horizontalis
'Wiltonii' | 2,3 | | 4-6 | Evergreen
Conifer | Moderate | Full Sun | Well Drained to Xeric | | Andorra Juniper | Juniperus horizontalis
'Plumosa' | 2,3 | | 24 | Evergreen
Conifer | Moderate | Full Sun | Well Drained to Xeric | | Creeping Juniper* | Juniperus horizontalis | 2,3 | 'Bar Harbor' 'Blue Chip' | 10 - 12 | Evergreen
Conifer | Moderate | Full Sun | Well Drained to Xeric | | Dwarf Nandina | Nandina domestica | 1,2,3 | 'Harbor Belle' 'Harbor Dwarf' 'San Gabriel' | 24 - 36 | Evergreen
Shrub | Moderate | Full Sun | Well Drained | | Moss Phlox or Thrift* | Phlox subulata | 1,2,3 | Many | 4 - 6 | Evergreen
Perennial | Moderate | Full Sun to
Light Shade | Well Drained | | Orange Coneflower* | Rudbeckia fulgida | 1,2,3 | 'Goldsturm' | 24 - 30 | Semi-
Evergreen
Perennial | Moderate | Full Sun to
Part Shade | Moist to Well Drained | | Stonecrops | Sedum reflexum
Sedum album
Sedum tetractinum | 1,2,3 | 'Blue Spruce' 'Murale' | 4 - 6 | Evergreen
Perennial | Moderate | Full Sun to
Light Shade | Well Drained | | Wooly Stemodia* | Stemodia tomentosa | 1,2,3 | | 4 - 6 | Evergreen
Perennial | Moderate | Full Sun | Well Drained | | Prostrate Germander | Teucrium chamaedrys | 1,2,3 | 'Prostratum'
'Nanum' | 6 - 8 | Evergreen
Perennial | Moderate | Full Sun | Well Drained | Many ornamental grasses, perennials and low growing shrubs will make good groundcovers when planted in mass. View those lists for more possibilities. Evergreen plants retain enough foliage to remain dense and full during winter. Semi-evergreen plants retain at least half of their foliage through winter, but are not as dense as evergreens. Herbaceous plants go dormant during winter, losing all of their foliage. #### **VINES** * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, | | | | | P-pink, R-r | ed, L-lavender | | | |----------------------------|---|-------------------|---------|--------------------------------|-----------------------|-----------------------|-----------------------| | COMMON NAME | BOTANICAL NAME | Water
Use Zone | Неіснт | FLOWER COLOR/
TIME OF BLOOM | CLIMBING TYPE | Soil | Exposure | | Evergreen | | | | | | | | | Evergreen Clematis | Clematis armandii | 1,2 | 20' | White/Spring | Tendrils | Well Drained | Sun to Pt.
Shade | | Climbing Fig | Ficus pumila | 1,2 | 30'+ | Grown for foliage | Clinging | Well Drained | Sun to Shade | | Carolina Jessamine* | Gelsemium
sempervirens | 1,2,3 | 10'-20' | Yellow/Spring | Twining | Moist to Well Drained | Sun to Pt.
Shade | | English Ivy | Hedera helix | 1,2,3 | 50'+ | Grown for foliage | Clinging | Well Drained | Sun to Shade | | Coral Honeysuckle* | Lonicera
sempervirens | 1,2,3 | 10'-20' | Orange-Red-Yellow/
Spring | Twining | Moist to Well Drained | Sun to Pt.
Shade | | Goldflame Honeysuckle | Lonicera x heckrottii | 1,2 | 10'-20' | Pink/Spring | Twining | Moist to Well Drained | Sun to Lt.
Shade | | Confederate Jasmine | Trachelospermum
jasminoides | 1,2,3 | 15' | White/Summer | Twining | Well Drained | Sun | | Evergreen Wisteria | Milletia reticulata | 1,2 | 10'+ | Purple/Summer | Twining | Well Drained | Sun | | Fatshedera | X Fatshedera lizei | 1,2 | 8' | Grown for Foliage | Scrambler | Moist to Well Drained | Pt. Shade to
Shade | | Greenbriar | Smilax laurifolia
Smilax smallii | 1,2 | 15'+ | Grown for Foliage | Scrambler | Moist to Well Drained | Sun to Shade | | Deciduous | | | | | | | | | Climbing Aster* | Aster carolinianus | 1,2 | 10' | Lavender-Pink/Fall | Scrambler | Moist to Well Drained | Sun to Lt.
Shade | | Fiveleaf Akebia | Akebia quinata | 1,2,3 | 30'+ | Purple/summer | Twining | Well Drained | Sun to Pt.
Shade | | Cross Vine* | Bignonia capreolata
'Tangerine Beauty' | 1,2 | 30'+ | Orange/Spring | Tendrils and Clinging | Moist to Well Drained | Sun to Lt.
Shade | | Large Flowered
Clematis | Clematis hybrids | 1,2 | 10' | Purple, pink, white/Spring | Tendrils | Well Drained | Sun to Pt.
Shade | | Climbing Hydrangea* | Decumaria barbara | 1,2 | 20' | White/Summer | Clinging | Moist to Well Drained | Lt. Shade to
Shade | | Virginia Creeper* | Parthenocissus quinquefolia | 1,2,3 | 30'+ | Grown for foliage | Tendrils and Clinging | Moist to Well Drained | Sun to Shade | | Boston Ivy | Parthenocissus
tricuspidata | 1,2,3 | 30'+ | Grown for foliage | Tendrils and Clinging | Well Drained | Sun to Shade | | Passionflower | Passiflora x alato-
caerulea
Passiflora x 'Incence' | 1,2 | 10'+ | Purple/Summer | Tendrils | Well Drained | Sun to Lt.
Shade | | Lady Banks' Rose | Rosa banksiae 'Lutea' | 1,2,3 | 20' | Yellow/Spring | Scrambler | Well Drained | Sun to Lt.
Shade | | Climbing Rose | Rosa species | 1,2 | 10' | Many colors/Spring | Sprambler | Well Drained | Sun to Lt.
Shade | | Japanese Hydrangea
Vine | Schizophragma
hydrangeoides | 1,2 | 20'-30' | White/Summer | Clinging | Well
Drained | Pt. Shade to
Shade | | American Wisteria* | Wisteria frutescens | 1,2,3 | 20'-30' | Lilac/Spring | Twining | Moist to Well Drained | Sun | #### "Climbing Form" refers to the way a vine climbs and helps determine the type of support structure needed: - Tendrils Tendrils are short curly stems that wrap around narrow structures like wire or bamboo. These vines need a support structure with small diameter elements and do very well on chain link fences or wires. - Clinging Clinging vines produce short root-like growths that act like adhesive pads. They easily climb trees, walls and wood fences with little assistance. - Twining Twining vines climb by wrapping their stems around and through their support structure. They grow well on lattice, chain link fence, or any structure they can weave through, but usually need a little help getting started. - Scrambler Scrambling vines produce long, supple stems that can be woven through the same type of support structures as twining vines. They generally need to be trained to climb up and through their support structure. #### **ORNAMENTAL GRASSES** * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant **Colors** = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | Common Name | BOTANICAL NAME | Water Use
Zone | RECOMMENDED
VARIETIES | HEIGHT AND
SPREAD | Soil | Exposure | |------------------------|-------------------------------|-------------------|--|--|--------------------------|--------------------| | Feather Reed Grass | Calamagrostis
brachytricha | 1,2,3 | | 4' x 3' | Moist to Well
Drained | Sun to Pt. Shade | | Japanese Sedge | Carex morrowii | 1,2 | 'Goldband'
'Variegata' | 1' x 1'
1' x 1' | Moist to Well
Drained | Lt. Shade to Shade | | Weeping Japanese Sedge | Carex oshimensis | 1,2 | 'Evergold' | 1' x 2' | Moist to Well
Drained | Lt. Shade to Shade | | Chinese Sedge | Carex phyllocephala | 1,2 | 'Sparkler' | 2' x 2' | Moist to Well
Drained | Lt. Shade to Shade | | River Oats* | Chasmanthum latifolium | 1,2,3 | | 4' x 2' | Wet to Well Drained | Sun to Shade | | Pampas Grass | Cortaderia selloeana | 1,2,3 | | 8' x 6' | Moist to Well
Drained | Sun | | Maiden Grass | Miscanthus sinensis | 1,2,3 | 'Adagio' 'Cosmopolitan' 'Morning Light' 'Strictus' | 4' x 3'
8' x 4'
6' x 4'
6' x 3' | Moist to Well
Drained | Sun – Lt. Shade | | Muhly Grass* | Muhlenbergia capillaris | 2,3 | | 3' x 3' | Well Drained to
Xeric | Sun | | Panic Grass* | Panicum virgatum | 1,2,3 | 'Cloud Nine' 'Northwind' 'Shenandoah' | 8' x 5'
5' x 3'
4' x 2' | Moist to Well
Drained | Sun to Lt. Shade | | Fountain Grass | Pennisetum alopecuroides | 1,2,3 | 'Hameln' | 3' x 2' | Moist to Well
Drained | Sun – Lt. Shade | | Tall Fountain Grass | Pennisetum orientale | 1,2,3 | 'Tall Tails' | 6' x 4' | Moist to Well
Drained | Sun | | Indian Grass* | Sorghastrum nutans | 1,2,3 | | 6' x 3' | Moist to Well
Drained | Sun | #### **TURFGRASSES** * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | Common
Name | BOTANICAL
NAME | WATER
USE
ZONE | RECOMMENDED
VARIETIES | Shade
Tolerance | Propagation | RATE OF
ESTABLISHMENT | FERTILIZER (LBS OF NITROGEN/ 1,000 sq. ft./yr) | Mowing
Frequency | Mowing
Height | |-------------------|--------------------------------|----------------------|--|--------------------|---|---|--|---------------------|---| | Centipede | Eremochloa
ophiuroides | 1,2,3 | Common
'TifBlair' | Moderate | Seed for common,
Plugs, Sod for both | Slow | 0.5 | Low | 1" | | St.
Augustine | Stenotaphrum
secundatum | 1,2 | 'Raleigh' 'Mercedes' 'Palmetto' | Very Good | Plugs, Sod | Moderate | 2 to 3 | Medium-high | 2" to 3" | | Zoysia | Zoysia hybrids | 1,2,3 | 'Emerald', 'Meyer' 'El Toro', 'Zenith' 'Crowne', 'Empire' 'GN-Z' | Good | Only 'Zenith' can be
grown from seed. All
other varieties must be
established by sprigs,
plugs, or sod. | Very Slow
to Moderate
depending on
variety | 2 to 4
depending on
variety | Low-medium | 0.75" to
1.5"
depending
on variety | | Common
Bermuda | Cynodon
dactylon | 1,2,3 | 'Princess' 'Jack Pot' | Very Poor | Seed. Springs, Plugs,
Sod | Fast | 4.5 | Medium-high | 1.0" to
1.5" | | Hybrid
Bermuda | Cynodon
dactylon
hybrids | 1,2,3 | 'Tifway', 'Tifsport', 'Vamont', 'GN-1' 'Celebration' 'Tifton-10' | Very Poor | Springs, Plugs, Sod | Moderate | 5 to 6 | Very high | 0.75" to
1.5" | All of the above are warm season grasses listed in order from low to high maintenance. Warm season grasses are well adapted to areas with hot summers and mild winters. They actively grow during spring, summer and fall and are dormant during winter. The best time to sow seed for these grasses is from spring to early summer (March/April-July). Plugs, sprigs, and sod establish best when planted in spring and summer (March-July). #### **PERENNIALS** * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant **Colors** = W-white, Y-yellow, O-orange, B-blue, Pu-purple, | | | | | | P-pink | k, R-red, L- | P-pink, R-red, L-lavender | | | | | | | | | | | |------------------------------------|--|----------------|--|------------|---------|-------------------|---------------------------|--------------------------|--|--|--|--|--|--|--|--|--| | Common Name | BOTANICAL NAME | WATER USE ZONE | RECOMMENDED
VARIETIES | Неіднт | Color | TIME OF BLOOM | Exposure | Soil | | | | | | | | | | | SHADE-PART TO | Full | | | | | | | | | | | | | | | | | | Bear's Breeches | Acanthus species and hybrids | 1,2 | 'Summer Beauty' | 3 – 4 ft | Pu | Summer | Light to Part
Shade | Moist to Well
Drained | | | | | | | | | | | Carpet Bugle | Ajuga reptans | 1,2 | | 4 – 8 in | B,W,Pu | Spring | Light to Full
Shade | Moist to Well Drained | | | | | | | | | | | Eastern Columbine* | Aquilegia canadensis | 1,2,3 | | 2-3 ft | R/Y | Spring | Light to Part
Shade | Well Drained | | | | | | | | | | | Cast Iron Plant | Aspidistra elatior | 1,2,3 | | 2 – 3 ft | Foliage | Evergreen | Part to Full
Shade | Well Drained | | | | | | | | | | | Japanese Painted Fern | Athyrium nipponicum | 1,2 | | 18 in | Foliage | | Light to Full
Shade | Moist to Well
Drained | | | | | | | | | | | Hardy Begonia | Begonia grandis | 1,2 | | 15 in | P | Summer | Light to Full
Shade | Well Drained | | | | | | | | | | | Green and Gold* | Chrysogonum virginianum | 1,2 | | 8 – 12 in | Y | Spring | Light to Full
Shade | Moist to Well
Drained | | | | | | | | | | | Southern Shield Fern* | Dryopteris ludoviciana | 1,2 | | 3 ft | Foliage | | Part to Full
Shade | Moist to Well
Drained | | | | | | | | | | | Lenten Rose | Helleborus x hybridus | 1,2 | | 12-15 in | W,P,L | Winter/
Spring | Part to Full
Shade | Well Drained | | | | | | | | | | | American Alumroot* | Heuchera americana | 1,2,3 | Many Available | 8 – 12 in | W,P,R | Spring | Light to Full
Shade | Well Drained | | | | | | | | | | | Hosta | Hosta species and hybrids | 1,2.3 | | 1-3 ft | Foliage | Spring/
Summer | Part to Full
Shade | Well Drained | | | | | | | | | | | Leopard Plant | Ligularia tussilaginea | 1,2 | | 18 – 24 in | Y | Fall | Part to Full
Shade | Moist to Well
Drained | | | | | | | | | | | Creeping Jenny | Lysimachia nummularia | 1,2 | 'Aurea' | 2 in | Foliage | Evergreen | Light to Full
Shade | Moist to Well
Drained | | | | | | | | | | | Woodland Phlox* | Phlox divaricata | 1,2 | | 8 – 12 in | B,W,L | Spring | Light to Part
Shade | Moist to Well
Drained | | | | | | | | | | | Variegated Solomon's
Seal | Polygonatum odoratum
'Variegatum' | 1,2,3 | | 18 – 24 in | W | Spring | Light to Full
Shade | Moist to Well
Drained | | | | | | | | | | | Strawberry Begonia | Saxifraga stolonifera | 1,2 | | 12 in | W | Spring | Light to Full
Shade | Moist to Well
Drained | | | | | | | | | | | Indian Pink* | Spigelia marilandica | 1,2 | | 12 – 18 in | R/Y | Spring | Light to Part
Shade | Well Drained | | | | | | | | | | | Toad Lily | Tricyrtis formosana | 1,2 | | 12 – 24 in | W/Pu/L | Fall | Light to Part
Shade | Moist to Well
Drained | | | | | | | | | | | SUN – FULL TO PA | RT | | | | | | | | | | | | | | | | | | Yarrow | Achillea millefolium | 1,2,3 | | 2 - 3 ft | W,P,Y,O | Summer | Sun | Well Drained to
Xeric | | | | | | | | | | | Anise Hyssop | Agastache foeniculum | 1,2,3 | 'Blue Fortune' | 2 – 3 ft | В | Summer | Sun | Well Drained | | | | | | | | | | | Arkansas Blue Star* | Amsonia hubrichtii | 1,2,3 | | 3 – 4 ft | В | Spring | Sun | Well Drained | | | | | | | | | | | Blue Star* | Amsonia tabernaemontana | 1,2,3 | | 3 – 4 ft | В | Spring | Sun to Part
Shade | Moist to Well
Drained | | | | | | | | | | | <u>'Powis Castle'</u>
Artemisia | Artemisia x 'Powis Castle' | 2,3 | | 2 – 3 ft | Foliage | Evergreen | Sun | Well Drained to
Xeric | | | | | | | | | | | Butterfly Weed* | Ascelpias tuberosa | 1,2,3 | | 1-2 ft | O,Y | Summer | Sun | Well Drained to
Xeric | | | | | | | | | | | Swamp Milkweed* | Asclepias incarnata | 1,2 | 'Cinderella' 'Ice Ballet' | 3 ft | W,P | Summer | Sun to Part
Shade | Moist to Well
Drained | | | | | | | | | | |
Heath Aster* | Aster ericoides | 1,2,3 | 'Monte Cassino'
'Pink Star' | 2 – 4 ft | W,P | Fall | Sun | Well Drained to
Xeric | | | | | | | | | | | Aromatic Aster* | Aster oblongifolius | 1,2,3 | 'Fanny'
'October Skies' | 2 – 4 ft | В,Р | Fall | Sun | Well Drained | | | | | | | | | | | False Wild Indigo* | Baptisia australis
Baptisia alba
Baptisia sphaerocarpa
Baptisia hybrids | 1,2,3 | 'Carolina Moonlight'
'Purple Smoke' | 2 - 3ft | B,W,Y,L | Spring | Sun/Partial
Shade | Moist to Well
Drained | | | | | | | | | | #### **PERENNIALS** Garden Phlox* * = Indicates a plant native to the Southeastern USA Moist to Well Drained Sun to Part Shade <u>Underline</u> = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, | | | | | | P-pink | , R-red, L- | lavender | | |--|--|----------------|--|------------|---------------|-------------------|-----------------------|--------------------------| | Common Name | BOTANICAL NAME | WATER USE ZONE | RECOMMENDED
VARIETIES | Неіснт | Color | TIME OF BLOOM | Exposure | Soil | | Canna Lily | Canna hybrids | 1,2 | Many Available | 2 – 6 ft | P,R,O,Y | Summer | Sun to Part
Shade | Moist to Well
Drained | | Leadwort | Ceratostigma
plumbaginoides | 1,2,3 | | 12 in | В | Fall | Sun to Part
Shade | Moist to Well
Drained | | Turtlehead* | Chelone glabra
Chelone obliqua | 1,2 | | 2 – 3 ft | W,P | Fall | Sun to Part
Shade | Moist to Well
Drained | | Mouse Ear Coreopsis* | Coreopsis auriculata | 1,2 | 'Nana' | 1 – 2 ft | Y | Spring | Sun to Part
Shade | Moist to Well
Drained | | Threadleaf Coreopsis* | Coreopsis verticillata | 1,2,3 | 'Golden Showers' 'Zagreb' | 1 - 2 ft | Y | Summer | Sun | Well Drained | | Crinum Lily | Crinum species and hybrids | 1,2,3 | | 2 – 4 ft | W,P | Summer | Sun to Part
Shade | Moist to Well
Drained | | Hardy Ice Plant | Delosperma cooperi
Delosperma nubigenum | 2,3 | | 6 in | P,Y | Spring | Sun | Well Drained to
Xeric | | <u>Cheddar Pinks,</u>
<u>Dianthus</u> | Dianthus gratianopolitanus | 1,2,3 | 'Bath's Pink' 'Firewitch' 'Greystone' | 8 – 12 in | W,P | Spring | Sun | Well Drained to
Xeric | | Hummingbird Plant | Dicliptera suberecta | 1,2,3 | | 12 – 18 in | О | Summer | Sun | Well Drained | | Purple Coneflower* | Echinacea purpurea | 1,2,3 | 'Bravado', 'Kim's Knee High'
'White Swan', 'Magnus' | 3-5 ft | P,W | Summer | Sun/Partial
Shade | Well Drained | | Joe Pye Weed* | Eupatorium fistulosum
Eupatorium dubium
Eupatorium maculatum | 1,2 | | 4 – 6 ft | P | Fall | Sun to Light
Shade | Moist to Well
Drained | | Blanket Flower,
Gaillardia | Gaillardia x grandiflora | 1,2,3 | 'Goblin'
'Fanfare' | 1 - 2 ft | Y,R,O | Summer-
Fall | Sun | Well Drained to
Xeric | | Gaura* | Gaura lindheimeri | 2,3 | 'So White' 'Pink Cloud' | 2 – 3 ft | W,P | Summer | Sun | Well Drained to
Xeric | | Hardy Ginger Lily | Hedychium species and hybrids | 1,2 | | 4 – 6 ft. | W,Y,O, | Summer
- Fall | Sun to Part
Shade | Moist to Well
Drained | | Swamp Sunflower* | Helianthus angustifolius | 1,2 | | 6 ft | Y | Fall | Sun to Light
Shade | Moist to Well
Drained | | <u>Daylily</u> | Hemerocallis species and hybrids | 1,2,3 | Many Available | 1-4 ft | Y,O,R,W,P | Summer | Sun/Partial
Shade | Moist to Well
Drained | | Red False Aloe | Hesperaloe parviflora | 2,3 | | 3 – 4 ft | R | Summer | Sun | Well Drained to
Xeric | | Hardy Hibiscus* | Hibiscus moscheutos
Hibiscus coccineus
Hibiscus hybrids | 1,2 | 'Anne Arundel' 'Blue River II'' 'Moy Grande' | 4 – 5 ft | R,P,W | Summer | Sun to Light
Shade | Moist to Well
Drained | | Confederate Rose | Hibiscus mutabilis | 1,2 | , | 5 – 6 ft | P | Fall | Sun to Light
Shade | Moist to Well
Drained | | Evergreen Candytuft | Iberis sempervirens | 1,2,3 | | 12 in | W | Spring | Sun to Part
Shade | Well Drained | | Bearded Iris | Iris hybrids | 1,2,3 | | 3 ft | P,O,Y,W,L,Pu, | Spring | Sun to Light
Shade | Well Drained | | Siberian Iris | Iris sibirica | 1,2 | | 2-4 ft | W,Y, B, Pu, L | Spring | Sun to Part
Shade | Moist to Well
Drained | | Japanese Aster | Kalimeris pinnatifida | 1,2,3 | | 2 ft | W | Summer | Sun to Light
Shade | Well Drained | | Red Hot Poker | Kniphofia species and hybrids | 1,2,3 | | 2-4 ft | R,O,Y | Summer | Sun | Well Drained | | Seashore Mallow* | Kosteletzkya virginica | 1,2 | | 4 – 5 ft | P,W | Summer | Sun to Par
Shade | Moist to Well
Drained | | <u>Lantana</u> | Lantana camara
Lantana montevidensis
Lantana hybrids | 2,3 | 'Miss Huff' 'Tangerine' 'New Gold' 'Radiation' | 2 – 4 ft | W,L,P,Y,O,R | Summer to
Fall | Sun | Well Drained to
Xeric | | Cardinal Flower* | Lobelia cardinalis | 1,2 | | 3 ft | R | Fall | Sun to Part
Shade | Moist to Well
Drained | | | | | 'Robert Poore' | | | | | | Appendix 'Robert Poore' 'David' 'Laura' 3-4 ft W,P,L Summer 1,2 Phlox paniculata #### **PERENNIALS** *= Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant **Colors** = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | Common Name | BOTANICAL NAME | WATER USE ZONE | RECOMMENDED
VARIETIES | Неіснт | Color | TIME OF BLOOM | Exposure | Soil | |----------------------------------|---|----------------|---------------------------------|------------|------------|--------------------|-----------------------|--------------------------| | Moss Pinks, Thrift* | Phlox subulata | 1,2,3 | Many Available | 6 – 12 in | W,P,L,B | Spring | Sun to Light
Shade | Well Drained | | Rudbeckia, Orange
Coneflower* | Rudbeckia fulgida | 1,2,3 | 'Goldsturm' | 3 ft | Y | Summer | Sun to Part
Shade | Moist to Well
Drained | | Dwarf Mexican Petunia | Ruellia brittoniana 'Katie' | 1,2,3 | | 6 in | W,P,Pu | Summer | Sun to Light
Shade | Well Drained | | Autumn Sage | Salvia greggii
Salvia microphylla
and hybrids | 1,2,3 | | 2 – 4 ft | R,P,W,Pu | Spring and
Fall | Sun to Light
Shade | Well Drained | | Anise Sage | Salvia guaranitica | 1,2 | 'Black and Blue' | 3 – 4 ft | B,Pu | Summer | Sun to Part
Shade | Moist to Well
Drained | | Mexican Bush Sage | Salvia leucantha | 1,2,3 | 'San Carlos Festival' | 3-5 ft | Pu | Fall | Sun | Well Drained | | Sedum | Sedum hybrids | 1,2,3 | 'Matrona'
'Autumn Fire' | 2 –3 ft | P, R | Fall | Sun to Light
Shade | Well Drained | | Purple Heart | Setcreasia pallida | 1,2,3 | | 12 – 15 in | Pu | Summer | Sun to Light
Shade | Well Drained | | 'Fireworks' Goldenrod* | Solidago rugosa
'Fireworks' | 1,2,3 | | 1-3 ft | Y | Fall | Sun to Part
Shade | Moist to Well
Drained | | Stokes Aster* | Stokesia laevis | 1,2 | Several Available | 1 –2 ft | B, L, W, Y | Summer | Sun to Part
Shade | Moist to Well Drained | | Verbena* | Verbena canadensis | 1,2,3 | 'Homestead Purple' 'Snowflurry' | 8 – 12 in | W,B,L,P | Spring and Summer | Sun to Light
Shade | Moist to Well
Drained | | Creeping Veronica | Veronica peduncularis | 1,2 | 'Georgia Blue' | 8 in | В | Spring | Sun to Part
Shade | Well Drained | | Rain Lily | Zephyranthes species and hybrids | 1,2 | Several Available | 1 ft | W,Y,P | Summer
and Fall | Sun to Part
Shade | Moist to Well
Drained | #### **ANNUALS** * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant <u>Colors</u> = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-nink R-red I-layender | | | 1-pink, K-ieu, L-iavenuei | | | | | | |-----------------------------|--|---------------------------|-----------------|----------------|------------------|--|--| | Common Name | Botanical Name | Water Use
Zone | HEIGHT (INCHES) | Color | Exposure | | | | COOL SEASON ANNUALS | | | | | | | | | Snapdragon | Anthirrhinum majus | 1,2 | 6-36 | All but B | Sun | | | | English Daisy | Bellis perennis | 1,2 | 6 - 12 | P, R, W | Sun to Pt. Shade | | | | Swiss Chard | Beta vulgaris | 1,2 | 24 | Foliage | Sun | | | | Ornamental Cabbage and Kale | Brassica oleracea | 1,2 | 12 | Foliage | Sun | | | | 'Giant Red' Mustard | iant Red' Mustard Brassica species 'Giant Red' | | 18 | Foliage | Sun | | | | Calendula | Calendula officinalis | 1,2 | 12 - 24 | Y,O | Sun | | | | Bachelor's Buttons | Centaurea cyanus | 1,2 | 12 - 30 | B, W, P | Sun | | | | Cardoon | Cynara cardunculus | 1,2,3 | 36 | Foliage | Sun | | | | Chinese Forget-me-not | Cynoglossum amabile | 1,2 | 12 | В | Sun to Pt. Shade | | | | Delphinium | Delphinium x elatum | 1,2 | 36 - 48 | W, B, Pu, L, P | Sun to Pt. Shade | | | | Sweet Williams | Dianthus barbatus | 1,2 | 12 - 24 | R, P, W | Sun to Pt. Shade | | | | China Pinks | Dianthus chinensis | 1,2 | 8 - 12 | R, P, W | Sun | | | | Foxglove | Digitalis purpurea | 1,2 | 12-60 | All but B | Sun to Pt. Shade | | | #### **ANNUALS** * = Indicates a plant native to the Southeastern USA Underline = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | | | | г-ршк, к-п | eu, L-iavenuei | | |-------------------------------|------------------------------|-------------------|-----------------|----------------|--------------------| | COMMON NAME | BOTANICAL NAME | WATER USE
ZONE | HEIGHT (INCHES) | Color | Exposure | | Wallflower | Erysimum cheiri | 1,2 | 12 | All but B | Sun to Pt. Shade | | California Poppy | Eschscholzia californica | 1,2,3 | 12-24 | All but B | Sun | | Dame's Rocket | Hesperis matronalis | 1,2 | 36 | Pu, W | Sun to Pt. Shade | | Annual Candytuft | Iberis umbellata | 1,2 | 12 | P, Pu, L, W | Sun | | Sweet Alyssum | Lobularia maritima | 1,2 | 6 | W,P,L | Sun to Pt. Shade | | Stock |
Matthiola incana | 1,2 | 12 - 15 | W, P, R, Pu | Sun | | Forget-me-nots | Myosotis sylvatica | 1,2 | 12 | В | Sun to Pt. Shade | | Parsley | Petroselinum crispum | 1,2 | 12 | Foliage | Sun | | Dusty Miller | Senecio cineraria | 1,2,3 | 6-12 | Foliage | Sun | | Pansy | Viola x wittrockiana | 1,2 | 6 | All | Sun to Pt. Shade | | WARM SEASON ANNUALS - SHA | ADE | | | | | | 'Dragonwing'Begonia | Begonia x 'Dragonwing' | 1,2 | 15 | R,P | Sun to Shade | | Wax Begonia | Begonia x semperflorens | 1,2,3 | 6-12 | W,P,R | Sun to Shade | | Caladium | Caladium bicolor | 1 | 12 - 36 | Foliage | Pt. Shade to Shade | | Coleus | Solenostemon scutellarioides | 1,2 | 24 - 36 | Foliage | Sun to Shade | | Polka Dot Plant | Hypoestes phyllostachya | 1,2 | 15 - 24 | Foliage | Pt. Shade to Shade | | New Guinea Impatiens | Impatiens hawkeri | 1 | 12 - 36 | O,R,P | Pt. Shade to Shade | | Impatiens | Impatiens wallerana | 1 | 12-36 | All but B | Pt. Shade to Shade | | Yellow Shrimp Plant | Pachystachys lutea | 1,2 | 24 - 30 | Y | Pt. Shade to Shade | | Wishbone Flower | Torenia fournieri | 1,2 | 12 | W,B,Pu,P | Pt. Shade to Shade | | WARM SEASON ANNUALS - SUN | 1 | | | | | | Ageratum | Ageratum houstonianum | 1,2 | 8 - 24 | W,B,Pu | Sun to Pt. Shade | | 'Purple Knight' Alternanthera | Alternanthera dentata | 1,2 | 24 - 30 | Foliage | Sun to Pt. Shade | | Joseph's Coat | Alternanthera ficoidea | 1,2 | 8 - 12 | Foliage | Sun to Pt. Shade | | Angelonia | Angelonia angustifolia | 1,2 | 24 - 36 | W,Pu,P | Sun to Pt. Shade | | Tropical Milkweed | Asclepias curassavica | 1,2 | 36 - 48 | O,R,Y | Sun | | Asparagus Fern | Asparagus densiflorus | 1,2,3 | 18 - 24 | Foliage | Sun to Pt. Shade | | Wax Begonia | Begonia semperflorens | 1,2,3 | 12 | R,W,P | Sun to Shade | | Dragonwing Begonia | Begonia x 'Dragonwing' | 1,2 | 15 | R,P | Sun to Shade | | Million Bells | Calibrachoa x hybrida | 1,2,3 | 6 - 12 | All but B | Sun | | Ornamental Pepper | Capiscum annum | 1,2,3 | 12 - 18 | Fruit | Sun | | Madagascar Periwinkle | Catharanthus roseus | 1,2,3 | 6 - 18 | W,P,L,Pu | Sun | | Cockscomb | Celosia cristata | 1,2,3 | 6 - 30 | All but B | Sun | #### **ANNUALS** *= Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | | | P-pink, K-red, L-lavender | | | | | | |------------------------------|-----------------------------------|---------------------------|--------------------|---------------|------------------|--|--| | Common Name | BOTANICAL NAME | WATER USE
ZONE | Height
(inches) | Color | Exposure | | | | Spider Plant | Cleome hasslerana | 1,2,3 | 24 - 48 | W,P,L | Sun | | | | Cosmos | Cosmos bipinnatus | 1,2,3 | 18 - 48 | P, R, W | Sun to Pt. Shade | | | | Mexican Heather | Cuphea hyssopifolia | 1,2,3 | 12 | Pu | Sun to Lt. Shade | | | | Mexican Cigar Plant | Cuphea ignea | 1,2 | 12 | R | Sun | | | | Blue Daze | Evolvulus pilosus | 1,2,3 | 6 - 8 | В | Sun | | | | Blanket Flower | Gaillardia pulchella | 1,2,3 | 12-30 | Y,O,R | Sun | | | | Globe Amaranth | Gomphrena globosa | 1,2,3 | 8 - 24 | W,P,L,Pu | Sun | | | | Ornamental Sweet Potato | Ipomoea batatas | 1,2 | 12 | Foliage | Sun to Pt. Shade | | | | <u>Lantana</u> | Lantana camara | 1,2,3 | 12 - 36 | Y,O,P,R | Sun | | | | Trailing Lantana | Lantana montevidensis | 1,2,3 | 12 | L,W | Sun | | | | <u>Melampodium</u> | Melampodium paludosum | 1,2,3 | 18 - 30 | Y | Sun to Pt. Shade | | | | Cat's Whiskers | Orthosiphon stamineus | 1,2 | 24 | Pu,W | Sun to Lt. Shade | | | | Red Fountain Grass | Pennisetum setaceum 'Rubrum' | 1,2,3 | 24 - 36 | Foliage | Sun | | | | Pentas | Pentas lanceolata | 1,2,3 | 12 - 24 | R,P,W,L | Sun to Lt. Shade | | | | Petunia | Petunia x hybrida | 1,2 | 6-12 | All | Sun to Pt. Shade | | | | Cuban Oregano | Plectranthus amboinicus | 1,2 | 24 - 30 | Foliage | Sun | | | | Silver Plectranthus | Plectranthus argenteus | 1,2 | 24 | Foliage | Sun | | | | 'Mona Lavender' Plectranthus | Plectranthus x 'Mona Lavender' | 1,2 | 24 | L | Sun to Lt. Shade | | | | Moss Rose | Portulaca grandiflora | 1,2,3 | 4 - 6 | All but B, Pu | Sun | | | | <u>Purslane</u> | Portulaca oleracea | 1,2,3 | 6 | All but B, Pu | Sun | | | | Texas Sage | Salvia coccinea | 1,2,3 | 18 - 24 | R,P,W | Sun to Lt. Shade | | | | Mealycup Sage | Salvia farinacea | 1,2,3 | 12 - 24 | B,W | Sun to Lt. Shade | | | | Scarlet Sage | Salvia splendens | 1,2,3 | 12 - 18 | R,W,O,Pu | Sun to Pt. Shade | | | | Fan Flower | Scaevola aemula | 1,2 | 8 | W,Pu | Sun to Lt. Shade | | | | Sun Coleus | Solenostemon scutellarioides | 1,2 | 24 - 36 | Foliage | Sun to Shade | | | | Persian Shield | Strobilanthus dyerianus | 1,2 | 24 | Foliage | Sun to Pt. Shade | | | | <u>Marigold</u> | Tagetes erecta,
Tagetes patula | 1,2 | 12 – 30 | Y,R,O | Sun | | | | Mexican Sunflower | Tithonia rotundifolia | 1,2,3 | 36 - 48 | O,Y | Sun | | | | Verbena | Verbena x hybrida | 1,2 | 6-12 | All but Y | Sun to Lt. Shade | | | | 'Profusion' Zinnia | Zinnia elegans | 1,2 | 12 | W,O,P,R | Sun | | | | Creeeping Zinnia | Zinnia linearis | 1,2,3 | 12 - 18 | Y, O, W | Sun | | | All annuals grow best in a well-prepared soil with good drainage. Cool season annuals should be planted from October through mid-November. Warm season annuals are best planted from mid-April through May. | SMALL S | SHRUBS | (2-4 feet) | <u>Underlin</u> | e = Indicates
e = W-white | s a plant native to the Southes
s an extremely drought-toler
s, Y-yellow, O-orange, B-blu
R-red, L-lavender | ant plant | | |-------------------------------|-------------------------------------|-------------------|--|--------------------------------------|--|--------------------------|------------------------| | Common Name | BOTANICAL NAME | Water
Use Zone | RECOMMENDED
VARIETIES | HEIGHT x Spread (ft.) | Ornamental
Characteristics | Soil | Exposure | | Evergreen Shrubs | | | | | | | | | 'Rose Creek' Abelia | Abelia x 'Rose Creek' | 1,2,3 | | 2-3 x 2-3 | Clusters of small white bell-
shaped flowers summer and
fall | Well Drained | Sun | | Dwarf Aucuba | Aucuba japonica | 1,2,3 | 'Nana' | 3-4 x 2-3 | Large, evergreen leaves | Well Drained | Part to Full
Shade | | Poet's Laurel | Danae racemosa | 1,2,3 | | 2-4 x 3-5 | Graceful habit and handsome foliage. Slow growing | Well Drained | Part to Full
Shade | | Creeping Gardenia | Gardenia radicans | 1,2 | | 2-3 x 3-4 | Fragrant white flowers in summer | Well Drained | Sun to Part
Shade | | Chinese Holly | Ilex cornuta | 1,2,3 | 'Carissa'
'Rotunda' | 3-4 x 4-5 | Very tough. Glossy dark green foliage | Well Drained | Sun to Light
Shade | | Dwarf Yaupon Holly* | Ilex vomitoria | 1,2,3 | 'Bordeaux' 'Schillings' 'Nana' | 3-4 ft | Extremely tough. Small leaves, fine texture | Well Drained
to Xeric | Sun to Part
Shade | | Winter Jasmine | Jasminum nudiflorum | 1,2,3 | | 3-4 ft | Yellow flowers in early spring | Well Drained | Sun to Part
Shade | | Chinese Juniper | Juniperus chinensis | 2,3 | 'Old Gold'
'Gold Lace'
'Pfitzeriana' | 2-3 x 4-5
3-4 x 5-6
3-5 x 5-10 | Many varieties have golden foliage, others have bluish needles | Well Drained
to Xeric | Sun | | Dwarf Nandina | Nandina domestica | 1,2,3 | 'Pfitzeriana' 'Firepower' 'Moon Bay' 'Gulf Stream' 'Harbor Dwarf' | 2-3 ft | All but 'Firepower' eventually
produce red berries. Attractive
foliage, red in winter | Well Drained | Sun to Part
Shade | | <u>Dwarf Pittosporum</u> | Pittosporum tobira | 1,2,3 | 'Wheeler's Dwarf' 'Cream de Mint' | 3-4 ft | Attractive foliage, 'Cream de Mint' is variegated | Well Drained
to Xeric | Sun to Part
Shade | | Indian Hawthorne | Rhaphiolepis indica | 1,2,3 | 'Olivia' 'Eleanor Taber' 'Indian Princess' 'Gulf Green' | 2-4 ft | White or Pink flowers in May.
These varieties have good
resistance to leaf spot disease | Well Drained | Sun | | Azaleas | Rhododendron hybrids | 1,2 | Satsuki Varieties
'Gumpo' Varieties | 2-3 x 3-4 | Later flowering than most Azaleas | Well Drained | Light to Part
Shade | | 'Conoy' Viburnum | Viburnum x utile 'Conoy' | 1,2 | • | 3-5 x 5-8 | Fragrant white flowers in spring | Well Drained | Sun to Part
Shade | | Adam's Needle Yucca* | Yucca filamentosa | 1,2,3 | 'Color Guard'
'Garland Gold'
'Bright Edge' | 2-4 x 2-4 | Interesting texture, all of these varieties have gold variegation | Well Drained
to Xeric | Sun | | DECIDUOUS SHRUBS | | | | | | | | | Japanese Barberry | Berberis thunbergii | 1,2,3 | 'Crimson Pygmy' | 2-3 x 3-4 | Crimson foliage throughout growing season | Well Drained | Sun to Light
Shade | | Sweet Pepperbush,
Clethra* | Clethra alnifolia | 1,2 | 'Hummingbird' 'Sixteen Candles' | 2-3 x 4-6 | Fragrant white flowers in mid-
summer, yellow fall color | Moist to Well
Drained | Sun to Part
Shade | | Dwarf Fothergilla* | Fothergilla gardenii | 1,2 | | 3-4 x 3-4 | White flowers in spring, nice fall color | Moist to Well
Drained | Sun to Part
Shade | | 'Pia' Hydrangea | Hydrangea
macrophylla 'Pia' | 1,2 | | 2-3 x 2-3 | Pink or blue mophead flowers
in summer | Well Drained | Sun to Part
Shade | | Virginia Sweetspire* | Itea virginica | 1,2,3 | 'Little Henry | 3-4 x 3-5 | White flowers in spring, good autumn color | Moist to Well
Drained | Sun/Shade | | Japanese Spirea | Spirea japonica
Spirea x bumalda | 1,2,3 | 'Anthony Waterer' 'Goldflame' 'Shirobana' 'Gold Mound' 'Little Princess' | 2-4 x 2-4 | Pink flowers in summer. Some varieties have golden foliage | Well Drained | Sun to Light
Shade | | 'Snowmound' Spirea | Spirea nipponica
'Snowmound' | 1,2,3 | | 3-5 x 4-5 | White flowers in spring, bluish foliage in summer | Well Drained | Sun to Light
Shade | #### MEDIUM SHRUBS (4-8 feet)
* = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | MON NAME | BOTANICAL NAME | WATER
Use | RECOMMENDED | HEIGHT
x Spread | Ornamentai | |-------------|-------------------|--------------|-------------|--------------------|--------------| | WON I VAINE | DOTAINCAL I VAINE | CSE | VADIETIES | A OI KEAD | CHADACTEDIST | | Common Name | BOTANICAL NAME | WATER
USE
ZONE | RECOMMENDED
VARIETIES | HEIGHT X SPREAD (FT.) | ORNAMENTAL CHARACTERISTICS | Soil | Exposure | |--|--|----------------------|---|------------------------|---|---|------------------------| | Evergreen Shrubs | | | | | | | | | <u>Abelia</u> | Abelia x grandiflora | 1,2,3 | | 4-8 x 4-6 | Small white flowers in summer and fall, attracts butterflies | Well
Drained | Sun to Part
Shade | | Japanese Aucuba | Aucuba japonica | 1,2 | | 5-8 x 4-6 | Large, thick leaves. Some varieties spotted in gold | Well
Drained | Part to Full
Shade | | Wintergreen Barberry | Berberis julianae | 1,2,3 | | 6-8 x 6-8 | Yellow flowers in spring, leaves turn bronze to burgundy in winter | Well
Drained | Sun | | <u>Bottlebrush</u> | Callistemon rigidus | 1,2,3 | 'Woodlander's Hardy' | 5-6 x 5-6 | Unusual red flowers in spring | Well
Drained | Sun | | Japanese Camellia | Camellia japonica | 1,2 | Many Available | 6-12 x 4-8 | Red, Pink, White or Rose flowers in winter and early spring | Well
Drained | Light to Part
Shade | | Sasanqua Camellia | Camellia sasanqua | 1,2 | Many Available | 6-10 x 4-8 | Red, White, Pink or Rose flowers in fall and winter | Well
Drained | Light to Part
Shade | | Dwarf Hinoki Cypress | Chamaecyparis obtusa
'Nana Gracilis' | 1,2 | | 4-6 x 3-4 | Unusual foliage texture, often seen in Japanese Gardens | Well
Drained | Sun to Part
Shade | | Mediterranean Fan Palm | Chamaerops humilis | 1,2,3 | | 5-6 x 5-6 | Beautiful texture, very slow growing | Well
Drained | Sun to Light
Shade | | King Sago
Emporer Sago | Cycas revoluta
Cycas taitungensis | 1,2 | | 4-8 x 6
4-6 x 10 | Unique textural effect, both are slow growing palm like plants | Well
Drained | Sun to Part
Shade | | Fatsia | Fatsia japonica | 1,2 | | 6-8 x 6-8 | Large, glossy lobed leaves give a tropical effect | Well
Drained | Part to Full
Shade | | Pineapple Guava | Feijoa sellowiana | 1,2,3 | | 6-10 x 5-8 | Pink and crimson flowers in spring, gray foliage | Well
Drained | Sun | | Gardenia | Gardenia jasminoides | 1,2 | 'Kleim's Hardy' 'Mystery' 'August Beauty' | 4-8 x 4-8 | Extremely fragrant white flowers in summer, glossy green leaves | Well
Drained | Sun to Light
Shade | | Chinese Holly | Ilex cornuta, | 1,2,3 | 'Dwarf Burford' | 5-7 x 6-8 | Glossy green leaves, red berries in fall and winter | Drained | Sun to Light
Shade | | Inkerry Holly* | Ilex glabra | 1,2,3 | 'Shamrock' | 5-8 x 5-8 | Small, dark green leaves, similar to boxwood | Moist
to Well
Drained
Well | Sun to Light
Shade | | Chinese Juniper | Juniperus chinensis | 2,3 | 'Sea Green' 'Recurvifolium' | 4-6 x 6-8 | Fountain like, arching branches, mint green foliage | Drained
to Xeric | Sun | | Japanese Privet | Ligustrum japonicum | 1,2,3 | 'East Bay'
'Lake Tresca' | 5-6 x 4-6 | Tough evergreen shrub, dark
green glossy foliage
Hot pink fringy flowers in spring, | Well
Drained | Sun to Light
Shade | | Loropetalum | Loropetalum chinense | 1,2 | 'Ruby'
'Burgundy' | 4-6 x 4-6
6-8 x 6-8 | burgundy foliage throughout the season | Well
Drained | Sun to Light
Shade | | Leatherleaf Mahonia | Mahonia bealei | 1,2,3 | | 6-8 x 3-4 | Upright shrub with coarse spiny leaves. Very shade tolerant | Well
Drained | Part to Full
Shade | | Banana Shrub | Michelia figo | 1,2,3 | | 6-8 x 6-8 | Glossy dark green leaves. Small cream colored, banana scented flowers in spring | Well
Drained | Sun to Part
Shade | | Nandina,
Heavenly Bamboo | Nandina domestica | 1,2,3 | | 5-8 x 3-4 | Graceful foliage, large clusters of red berries in fall | Well
Drained | Sun to Part
Shade | | Oleander | Nerium oleander | 1,2,3 | Several Available | 6-10 x 4-8 | Red, white, pink or salmon
flowers in summer. All parts of
this plant are poisonous | Well
Drained | Sun | | <u>Pittosporum</u> | Pittosporum tobira | 1,2,3 | 'Louisiana Compact'
'Variegata' | 6-8 x 6-8 | Small white fragrant flowers in spring | to Xeric
Well
Drained
to Xeric | Sun to Part
Shade | | Firethorn, Pyracantha | Pyracantha coccinea Pyracantha koidzumii | 1,2,3 | Many Available | 6-10 x 4-8 | Clusters of red or orange berries in fall and winter | Well
Drained | Sun to Light
Shade | | Needle Palm | Rhapidophyllum
hystrix | 1,2,3 | | 5-10 x 5-10 | Slow growing, hardy palm | Well
Drained | Sun to Part
Shade | | Azaleas - Southern Indica
Varieties | Rhododendron hybrids | 1,2 | 'Formosa' 'G.G.Gerbing' 'George Tabor' | 6-8 x 6-8 | Large growing, tough azaleas with white, magenta or pink flowers | | Light to Part
Shade | #### MEDIUM SHRUBS (4-8 feet) * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | | | | | | nk, k-red, L-lavender | | | |-----------------------------------|---|----------------|--|-----------------------------|---|--------------------------------------|------------------------| | Common Name | BOTANICAL NAME | WATER USE ZONE | RECOMMENDED
VARIETIES | HEIGHT
x Spread
(ft.) | Ornamental
Characteristics | Soil | Exposure | | Rosemary | Rosmarinus officinalis | 2,3 | | 3-6 x 3-6 | Blue flowers in spring, culinary herb | Well
Drained
to Xeric
Moist | Sun | | Dwarf Palmetto* | Sabal minor | 1,2,3 | | 4-6 x 4-6 | Hardy, shrub like palm | Moist
to Well
Drained
Well | Sun to Part
Shade | | Sandwanka Viburnum | Viburnum suspensum | 1,2,3 | | 4-8 x 4-8 | Leathery, dark green foliage.
White flowers in spring | Well
Drained
to Xeric | Sun | | Tinus Viburnum,
Laurustinus | Viburnum tinus | 1,2 | 'Eve Price' 'Compactum' 'Spring Bouquet' | 5-7 x 5-7 | Dark green foliage, pink flower buds open to white in spring | Well
Drained | Sun to Part
Shade | | Deciduous Shrubs | | | | | | | | | 'Brilliant' Chokeberry* | Aronia arbutifolia
'Brilliantissima' | 1,2,3 | | 6-8 x 6-8 | White flowers in early spring, red
berries persist all winter, excellent
fall color | Moist
to Well
Drained | Sun to Light
Shade | | Butterfly Bush | Buddleia davidii | 1,2,3 | Many Available | 4-8 x 4-6 | White, Purple, Lavender, Rose,
or yellow flowers in summer.
Extremely fragrant, attracts lots
of butterflies | Well
Drained | Sun to Light
Shade | | American Beautyberry* | Callicarpa americana | 1,2,3 | | 4-6 x 4-6 | Vibrant purple berries in fall, attracts songbirds | Moist
to Well
Drained | Sun to Part
Shade | | Sweetshrub,
Carolina Allspice* | Calycanthus floridus | 1,2,3 | 'Michael Lindsey' | 6-8 x 6-8 | Very fragrant maroon flowers in late spring | Moist
to Well
Drained | Sun to Part
Shade | | Sweet Pepperbush, Clethra* | Clethra alnifolia | 1,2,3 | 'Ruby Spice'
'Chattanooga' | 4-8 x 3-6 | Extremely fragrant white or pink in summer. Yellow fall color | Moist
to Well
Drained | Sun to Part
Shade | | Dwarf Burning Bush | Euonymous alatus 'Compactus' | 1,2,3 | | 6-8 x 6-8 | Excellent red fall color | Well
Drained | Sun | | Bigleaf Hydrangea | Hydrangea
macrophylla | 1,2 | Many Varieties
Avaliable | 4-6 x 4-8 | Large clusters of pink or blue
flowers in summer. Flower color
will vary depending on soil pH | Well
Drained | Light to Part
Shade | | Oakleaf Hydrangea* | Hydrangea quercifolia | 1,2 | 'Alice' | 6-8 x 6-8 | Large panicles of white flowers in summer, excellent fall color | Moist
to Well
Drained
Moist | Sun to Part
Shade | | Virginia Sweetspire, Itea* | Itea virginiana | 1,2,3 | 'Henry's Garnet' | 4-6 x 4-8 | White flower s in spring. Excellent fall color | to Well
Drained | Sun to Part
Shade | | Japanese Kerria | Kerria japonica | 1,2 | | 4-6 x 4-6 | Bright yellow flowers in springs, green stems in winter | Well
Drained | Light to Full
Shade | | Double Reeves Spirea | Spirea cantoniensis
'Lanceata' | 1,2,3 | | 4-6 x 4-6 | Abundant white flowers in early spring | Well
Drained | Sun | | Vanhoutte Spirea | Spirea x vanhouttei | 1,2,3 | | 6-8 x 8-10 | Abundant white flowers in early spring | Well
Drained | Sun | | Possumhaw Viburnum* | Viburnum nudum | 1,2 | 'Winterthur' | 6-8 x 6-8 | White flowers in spring followed
by pink and blue berries in fall.
Good fall color | Moist
to Well
Drained | Sun to Part
Shade | | 'Mohawk' Viburnum | Viburnum x burkwoodii
'Mohawk' | 1,2 | | 6-8 x 6-8 | Red buds open to pink blossoms, very fragrant | Well
Drained | Sun to Part
Shade | | Weigela | Weigela florida | 1,2 | 'Wine and Roses' | 4-6 x 4-6 | Cherry pink flowers in spring, purple foliage all season | Well
Drained | Sun to Light
Shade | #### LARGE SHRUBS (8 feet and up) * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, | | | P-pink, R-red, L-lavender | | | | | | |--------------------------------------
--|---------------------------|---|----------------------------|---|--------------------------|------------------------| | Common Name | BOTANICAL NAME | WATER
USE
ZONE | RECOMMENDED
VARIETIES | HEIGHT
X SPREAD
(FT) | Ornamental
Characteristics | Soil | Exposure | | Evergreen Shrubs | | | | | | | | | Hedge Bamboo | Bambusa multiplex | 1,2,3 | | 15-20 x 6-10 | Clump forming bamboo,
interesting textural and vertical
effect | Well Drained | Light to Part
Shade | | Pindo Palm, Jelly Palm | Butia capitata | 1,2,3 | | 10-15 x
10-15 | Bluish palm with long arching leaves | Well Drained | Sun | | Elaeagnus | Elaeagnus pungens
Elaeagnus x ebbingii | 2,3 | | 10-15 x
10-15 | Very tough, rapidly growing shrubs, tolerant of salt spray | Well Drained
to Xeric | Sun to Part
Shade | | Chinese Holly | Ilex cornuta | 1,2,3 | 'Burford' 'Fineline' 'Needlepoint' | 8-15 x 6-12 | Dark green glossy leaves, red
berries in fall and winter | Well Drained | Sun to Light
Shade | | Yaupon Holly* | Ilex vomitoria | 1,2,3 | • | 8-15 x 6-10 | Translucent red or orange berries in fall and winter | Moist to Xeric | Sun to Part
Shade | | 'Nellie Stevens' Holly | <i>Ilex</i> x 'Nellie R. Stevens' | 1,2,3 | | 15-25 x
10-15 | Red Berries in Fall/Winter | Moist to Well
Drained | Sun to Part
Shade | | Anise Tree* | Illicium parviflorum | 1,2,3 | | 8-12 x 6-10 | Large, olive green leaves.
Vigorous, evergreen shrub | Moist to Well
Drained | Sun to Part
Shade | | Chinese Juniper | Juniperus chinensis | 2,3 | 'Spartan' 'Hetzii Columnaris' | 12-20 x 3-6 | Upright, columnar shrubs with bright green needles | Well Drained
to Xeric | Sun | | Hollywood Juniper | Juniperus chinensis 'Kaizuka' also known as 'Torulosa' | 2,3 | | 15-25 x 8-15 | Branches grow in upright
twisting pattern, resulting in
architectural, Japanese effect
Hot pink fringy flower in early | Well Drained
to Xeric | Sun | | Loropetalum | Loropetalum chinense | 1,2 | 'Zhuzhou Fuchsia' | 10-15 x 8-12 | spring, maroon-purple foliage in summer | Well Drained | Sun to Light
Shade | | Southern Waxmyrtle* | Myrica cerifera | 1,2,3 | | 8-15 x 8-15 | Tough, fast growing shrub with olive green foliage | Moist to Xeric | Sun to Part
Shade | | Tea Olive, Osmanthus | Osmanthus fragrans
Osmanthus x fortunei | 1,2,3 | | 10-15 x
10-15 | Dark green foliage,
exceptionally sweetly scented
white flowers in fall | Well Drained | Sun to Part
Shade | | Chinese Podocarpus | Podocarpus macrophyllus
var. maki | 1,2 | | 10-15 x 4-6 | Dark green, narrow foliage,
upright habit | Well Drained | Sun to Part
Shade | | 'Majestic Beauty' Indian
Hawthorn | Rhaphiolepis umbellata
'Majestic Beauty' | 1,2,3 | | 8-10 x 8-10 | Clusters of pink flowers in early summer | Well Drained | Sun | | Cleyera | Ternstroemia gymnanthera | 1,2 | | 8-12 x 5-6 | Very dark green, shiny leaves, upright shrub | Well Drained | Sun to Full
Shade | | 'Emerald' Arborvitae* | Thuja occidentalis 'Emerald' | 1,2,3 | | 10-15 x 3-4 | Bright emerald green foliage
held in vertical sprays, holds
color in winter | Moist to Well
Drained | Sun | | 'Chindo' Viburnum | Viburnum awabuki 'Chindo' | 1,2,3 | | 10-15 x 6-8 | Dark green, glossy leaves, upright habit | Well Drained | Sun to Part
Shade | | Deciduous Shrubs | | | | | | | | | Flowering Quince | Chaenomeles speciosa | 1,2,3 | | 6-10 x 6-10 | Early spring flowers in shades of red, pink, orange and white. Dwarf varieties are available | Well Drained | Sun to Light
Shade | | Forsythia | Forsythia x intermedia | 1,2,3 | | 8-12 x 8-12 | Bright yellow flowers in early spring | Well Drained | Sun to Light
Shade | | Rose of Sharon | Hibiscus syriacus | 1,2,3 | 'Aphrodite', 'Diana', 'Helene', 'Minerva' | 8-12 x 6-10 | White, purple, or pink flowers in summer | Well Drained | Sun | | Winterberry* | Ilex decidua | 1,2 | 'Winter Red' | 6-10 x 6-10 | Branches covered in red berries in fall | Moist to Well
Drained | Sun to Light
Shade | | Chinese Snowball Bush | Viburnum macrocephalum | 1,2,3 | | 12-15 x
10-15 | Large, globe shaped clusters of white flowers in spring | | Sun to Light
Shade | | Doublefile Viburnum | Viburnum plicatum var.
tomentosum | 1,2,3 | 'Shasta'
'Mariesii' | 8-10 x 8-10 | Horizontal branches covered with white flowers in spring | Well Drained | Sun to Part
Shade | #### SMALL TREES (10-30 feet tall) * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant **Colors** = W-white, Y-yellow, O-orange, B-blue, Pu-purple, | | Colors = W-white, Y-yellow, O-orange, B-blue, Pu-p
P-pink, R-red, L-lavender | | | | | ie, ru-puipie, | purpie, | | |------------------------|---|----------------|---|---|------------------------|-------------------|--------------------------|-----------------------| | COMMON NAME | BOTANICAL NAME | WATER USE ZONE | RECOMMENDED
VARIETIES | FLOWERS/FRUIT/
FALL COLOR | HEIGHT/
SPREAD (FT) | GROWTH
RATE | Soil | Exposure | | EVERGREEN TREES | | | | | | | | | | Loquat | Eriobotrya japonica | 1,2,3 | | Fragrant W Flowers
in Fall/Winter
Edible Y Fruit in
Spring | 15-20/15-20 | Medium | Well Drained | Sun to Light
Shade | | Lusterleaf Holly | Ilex latifolia | 1,2,3 | | R Berries in Fall/
Winter | 20-25/15-20 | Medium | Well Drained | Sun to Part
Shade | | American Holly* | Ilex opaca | 1,2,3 | | R Berries in Fall/
Winter | 20-30/15-20 | Slow | Moist to Well
Drained | Sun to Part
Shade | | Yaupon* | Ilex vomitoria | 1,2,3 | 'Hoskin's Shadow' 'Kathy Ann' "Katherine' 'Savannah', | R,O,or Y Berries in
Fall/Winter | 15-20/10-15 | Medium to
Fast | Moist to Xeric | Sun to Light
Shade | | Topel Holly* | Ilex x attenuata | 1,2,3 | 'Savannah',
'Fosters',
'Greenleaf' | R Berries in Fall/
Winter | 20-30/10-15 | Medium | Moist to Well
Drained | Sun to Part
Shade | | 'Nellie Stevens' Holly | Ilex x 'Nellie R. Stevens' | 1,2,3 | | R Berries in Fall/
Winter | 15-25/10-15 | Medium | Moist to Well
Drained | Sun to Part
Shade | | 'Little Gem' Magnolia* | Magnolia grandiflora
'Little Gem' | 1,2,3 | | Fragrant W Flowers in Summer | 20-25/10-15 | Slow to
Medium | Moist to Well
Drained | Sun to Part
Shade | | Sweet Bay* | Magnolia virginiana | 1,2 | | Fragrant W Flowers in Spring | 20-30/10-20 | Medium to
Fast | Moist to Well
Drained | Sun to Part
Shade | | Waxmyrtle* | Myrica cerifera | 1,2,3 | | Blue-Black Berries
on Female Plants in
Winter | 10-20/10-20 | Fast | Moist to Xeric | Sun to Light
Shade | | Carolina Cherrylaurel* | Prunus caroliniana | 1,2,3 | | W Flowers in Spring | 20-30/15-20 | Fast | Well Drained
to Xeric | Sun to Light
Shade | | Anise Tree* | Illicium parviflorum | 1,2,3 | | Insignificant Flowers in Spring | 10-15/10-15 | Fast | Moist to Well
Drained | Sun to Part
Shade | | Palmetto Palm* | Sabal palmetto | 1,2,3 | | W Flowers in
Summer | 10-30/10-15 | Slow | Moist to Well
Drained | Sun to Part
Shade | | DECIDUOUS TREES | | | | | | | | | | Southern Sugar Maple* | Acer barbatum | 1,2,3 | | Y,O Fall Color | 20-25/15-20 | Medium | Moist to Well
Drained | Sun to Light
Shade | | Trident Maple | Acer buergerianum | 1,2,3 | | Y,O,R Fall Color | 20-25/10-15 | Medium | Well Drained | Sun | | Japanese Maple | Acer palmatum | 1,2 | Many Available | R Fall Color | 15-25/10-20 | Slow | Well Drained | Sun to Part
Shade | | Red Buckeye* | Aesculus pavia | 1,2 | | R flowers in Spring | 10-20/10-15 | Slow | Moist to Well
Drained | Sun to Part
Shade | | Serviceberry* | Amelanchier arborea | 1,2 | 'Autumn Brilliance' | W flowers in Spring,
R fruit in Summer,
Y,O Fall Color | 20-25/10-15 | Medium | Moist to Well
Drained | Sun to Part
Shade | | Pawpaw* | Asimina triloba | 1,2 | | Edible Fruit in Fall | 15-20/10-15 | Medium | Moist to Well
Drained | Sun to Part
Shade | | Ironwood* | Carpinus caroliniana | 1,2 | | Interesting Bark | 20-30/15-25 | Slow | Wet to Well
Drained | Sun to Part
Shade | | Redbud* | Cercis canadensis | 1,2,3 | 'Forest Pansy' 'Royal White' 'Oklahoma' | P or W Flowers in
Spring | 20-30/20-25 | Medium | Moist to Well
Drained | Sun to Part
Shade | #### SMALL TREES (10-30 feet tall) * = Indicates a plant native to the Southeastern USA <u>Underline</u> = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | | | | | 1 -pink, 10- | Teu, L-lavellue | /1 | | | |---|-------------------------------|----------------|---|--|--|-------------------|--------------------------|-----------------------| | Common Name | BOTANICAL NAME | WATER USE ZONE | RECOMMENDED
VARIETIES | FLOWERS/FRUIT/
FALL COLOR | HEIGHT/
Spread (ft) | GROWTH
RATE | Soil | Exposure | | Chinese Fringetree | Chionanthus retusus | 1,2,3 | | W Flowers in Spring | 15-25/15-25 | Slow | Well Drained | Sun to Part
Shade | | Fringe Tree* | Chionanthus virginicus | 1,2 | | W Flowers in Spring | 10-20/15-20 | Slow to
Medium | Moist to Well
Drained | Sun to Part
Shade | | Flowering Dogwood* | Cornus florida | 1,2 | 'Cloud 9'
'Cherokee Princess' | W Flowers in Spring,
Red Berries in Fall,
Burgundy Autumn
Color | 15-25/10-20 | Slow
to
Medium | Moist to Well
Drained | Sun to Part
Shade | | Kousa Dogwood | Cornus kousa | 1,2 | | W Flowers in Spring | 20-30/20-30 | Slow to
Medium | Well Drained | Sun to Light
Shade | | Washington Hawthorn* | Crataegus phaenopyrum | 1,2,3 | | W Flowers in Spring,
R Fruit in Fall,
Thorny | 25-30/20-25 | Medium | Moist to Well
Drained | Sun to Light
Shade | | Carolina Silverbell* | Halesia tetraptera | 1,2,3 | | W Flowers in Spring | 20-30/15-20 | Medium | Moist to Well
Drained | Sun to Part
Shade | | Possumhaw* | Ilex decidua | 1,2,3 | 'Warren's Red'
'Council Fire' | R berries in Fall and
Winter | 15-20/10-15 | Medium | Moist to Well
Drained | Sun to Light
Shade | | Crape Myrtle | Lagerstroemia hybrids | 1,2,3 | 'Osage' 'Sioux' 'Natchez' 'Tuskegee' 'Biloxi' 'Miami' 'Lipan' | W, P, L, Pu, or R
Flowers in Summer
depending on Variety. | 15-30/10-25
Depending on
Variety | Fast | Well Drained | Sun | | Star Magnolia | Magnolia stellata | 1,2,3 | • | W or P Flowers in
Spring | 15-20/10-15 | Slow | Well Drained | Sun to Light
Shade | | Saucer Magnolia | Magnolia x soulangiana | 1,2,3 | | P to L Flowers in
Spring | 20-30/15-25 | Medium | Well Drained | Sun to Light
Shade | | Sourwood* | Oxydendrum arboreum | 1,2,3 | | W Flowers in
Summer, R Fall Color | 25-30/15-20 | Slow | Well Drained | Sun to Part
Shade | | 'Okame' Cherry
'Dreamcatcher' Cherry | Prunus campanulata
hybrids | 1,2,3 | | P Flowers in Spring | 20-30/15-20 | Medium | Well Drained | Sun to Light
Shade | | Japanese Flowering
Apricot | Prunus mume | 1,2 | | P,R, or W Flowers in
Winter | 15-25/15-25 | Medium | Well Drained | Sun to Light
Shade | | Japanese Flowering
Cherry | Prunus serrulata | 1,2 | 'Kwanzan' | P Flowers in Spring | 20-30/20-30 | Medium | Well Drained | Sun to Light
Shade | | Higan Cherry | Prunus subhirtella | 1,2 | 'Autumnalis' | P Flowers in Spring and Fall | 20-30/15-25 | Medium | Well Drained | Sun to Light
Shade | | Yoshino Cherry | Prunus x yedoensis | 1,2 | | Light P Flowers in Spring | 15-25/15-25 | Medium | Well Drained | Sun to Light
Shade | | Japanese Snowbell | Styrax japonicus | 1,2 | 'Emerald Pagoda' 'Pink Chimes' | W or P Flowers in
Spring | 20-30/20-30 | Medium | Well Drained | Sun to Part
Shade | | Blackhaw Viburnum* | Viburnum prunifolium | 1,2 | | W Flowers in Spring,
Edible Black Fruit
in Fall | 10-20/10-15 | Medium | Moist to Well
Drained | Sun to Part
Shade | | Chastetree | Vitex agnus-castus | 1,2,3 | | Pu,P, or L Flowers in
Summer | 15-20/10-15 | Medium | Well Drained | Sun | | LARGE | *= Indicates a plant native to the Southeastern USA Underline = Indicates an extremely drought-tolerant plant Colors = W-white, Y-yellow, O-orange, B-blue, Pu-purple, P-pink, R-red, L-lavender | | | | | | | | |----------------------------|--|-------------------|--|--|---------------------------|-------------------|--------------------------|-----------------------| | Common Name | BOTANICAL NAME | Water
Use Zone | RECOMMENDED
VARIETIES | Ornamental
Features | HEIGHT/
Spread
(ft) | GROWTH
RATE | Soil | Exposure | | Evergreen Trees | | | | | | | | | | Deodar Cedar | Cedrus deodora | 1,2,3 | | Grayish to Bluish
Needles, Interesting | 50-70/50-70 | Medium | Well Drained | Sun | | Atlantic White Cedar* | Chamaecyparis
thyoides | 1,2,3 | | Texture and Form Evergreen Needles | 40-60/10-20 | Medium | Moist to Well
Drained | Sun | | Japanese Cedar | Cryptomeria japonica | 1,2,3 | 'Yoshino'
'Radicans' | Interesting Texture | 40-60/20-30 | Medium | Moist to Well
Drained | Sun | | Eastern Red Cedar* | Juniperus virginiana | 2,3 | | Extremely Tough | 30-50/10-20 | Medium | Well Drained to
Xeric | Sun | | Southern Magnolia* | Magnolia grandiflora | 1,2 | 'Alta', 'Hasse',
'D.D. Blanchard',
'Claudia
Wannamaker' | Large, Fragrant W
Flowers in Summer | 60-80/30-50 | Slow to
Medium | Well Drained | Sun to Part
Shade | | Longleaf Pine* | Pinus palustris | 1,2,3 | THE HEALTH AND THE PARTY OF | Long Needles, Large
Pinecones | 50-60/15-20 | Medium | Well Drained | Sun | | Loblolly Pine* | Pinus taeda | 1,2,3 | | Fast Growth | 60-90/20-30 | Fast | Moist to Well
Drained | Sun | | Laurel Oak* | Quercus
hemisphaerica | 1,2,3 | 'Darlington' | Small Leaves, Fine
Texture | 40-60/30-40 | Medium | Well Drained | Sun | | Live Oak* | Quercus virginiana | 1,2,3 | | Wide Spreading,
Drooping Branches | 60-80/60-80 | Medium | Well Drained to
Xeric | Sun | | Deciduous Trees | | | | | | | | | | Red Maple* | Acer rubrum | 1,2 | 'October Glory' 'Red Sunset' | O to R Fall Color | 40-50/25-35 | Medium | Moist to Well
Drained | Sun to Light
Shade | | River Birch* | Betula nigra | 1,2,3 | 'Heritage'
'Dura-heat' | White Bark | 40-70/40-60 | Fast | Moist to Well
Drained | Sun | | Sugarberry* | Celtis laevigata | 1,2,3 | | Smooth Gray Bark | 60-80/50-70 | Medium to
Fast | Moist to Well
Drained | Sun | | American Beech* | Fagus grandifolia | 1,2,3 | | Smooth Gray Bark, Tan
Leaves in Winter | 50-70/40-60 | Slow | Well Drained | Sun | | Green Ash* | Fraxinus
pennsylvanica | 1,2,3 | | Y Fall Color | 50-60/40-50 | Fast | Moist to Well
Drained | Sun | | Ginkgo, Maidenhair
Tree | Ginkgo biloba | 1,2,3 | 'Autumn Gold' | Y Fall Color | 50-70/30-40 | Slow | Well Drained | Sun | | Japanese Crape Myrtle | Lagerstroemia fauriei | 1,2,3 | 'Fantasy'
'Townhouse' | Dramatic Cinnamon
Bark, Small W Flowers
in Summer | 30-40/25-35 | Medium | Well Drained | Sun | | Dawn Redwood | Metasequoia
glyptostroboides | 1,2 | | Ferny Foliage, Rusty Fall Color | 60-100/20-25 | Fast | Moist to Well
Drained | Sun | | Black Gum* | Nyssa sylvatica | 1,2,3 | | R Fall Color | 30-50/20-30 | Slow to
Medium | Moist to Well
Drained | Sun | | Water Oak* | Quercus nigra | 1,2,3 | | Very Tough | 50-80/30-60 | Medium to
Fast | Moist to Well
Drained | Sun | | Nutall Oak* | Quercus nutallii | 1,2,3 | | R Fall Color | 40-60/30-50 | Medium | Moist to Well
Drained | Sun | | Willow Oak* | Quercus phellos | 1,2,3 | | Dark Green Foliage,
Fine Texture | 80-100/40-50 | Medium | Moist to Well
Drained | Sun | | Pond Cypress* | Taxodium ascendens | 1,2,3 | | Unusual Texture | 60-80/15-20 | Medium | Moist to Well
Drained | Sun | | Bald Cypress* | Taxodium distichum | 1,2,3 | | Lacey Foliage | 50-70/20-30 | Medium | Wet to Well
Drained | Sun | | Lacebark Elm | Ulmus parvifolia | 1,2,3 | 'Bosque', 'Allee',
'Athena' | Bark Flakes in Patterns
Exposing White,
Brown, Green | 40-50/30-40 | Fast | Well Drained | Sun | #### Wilmington Watersheds Diagram of a watershed A watershed is an area of land that drains stormwater runoff to a certain creek or waterway. On the diagram to the left, the watershed is within the white line. All runoff from this watershed will drain into the creek where the arrows are pointing. Everyone lives in a watershed, even if you don't live near water! Cape Fear River Basin (Watershed) Watersheds in Wilmington are actually part of the larger **Cape Fear River Basin watershed**. Think of Wilmington's watersheds as smaller watersheds within the larger Cape Fear River Basin watershed. Wilmington Watersheds Smith Creek Watershed Greenfield Lake Watershed Burnt Mill Creek Watershed Barnards Creek Watershed Motts Creek Watershed Drains to the Cape Fear River Wilmington watersheds drain runoff into creeks, such as Hewletts Creek or Burnt Mill Creek, then eventually into the Cape Fear River or Intracoastal Waterway. Unfortunately, runoff transports pollutants, like pet waste, litter, fertilizer, and yard
waste from our watersheds directly into our creeks and waterways - untreated. Watershed signs along area roadways help identify which watershed you're in. Remember, everyone lives, works and plays in a watershed. Please do your part to protect our waterways! Drains to the ICW / Atlantic Ocean Futch Creek Watershed Pages Creek Watershed Howe Creek Watershed Bradley Creek Watershed Hewletts Creek Watershed Whiskey Creek Watershed Everett Creek Watershed # **LOCAL RESOURCES** For more information or to get involved in clean water efforts, please contact: City of Wilmington Stormwater Services http://www.wilmingtonnc.gov 343-4777 NH Soil & Water Conservation District http://www.nhswcd.org 798-6032 Cape Fear River Watch (CFRW) http://www.cfrw.us/ 762-5606 New Hanover County Cooperative Extension http://www.newhanover.ces.ncsu.edu 0992-862 Airlie Gardens Environmental Education http://www.airliegardens.org/education.asp 367-9081 ## STRUCTURAL # BEST MANAGEMENT PRACTICES (BMPs) The best management practices (BMPs) isted in this brochure are actions that help protect water quality. In addition, structural BMPs can be placed on your property to slow down, filter and reduce the amount of runoff flowing into local waterways. Structural BMPs include rain barrels, shoreline buffers, rain gardens, pervious pavement, habitat gardens, grassy swales and native plants. Download the *free* Citizen's Guide featuring structural BMPs and plant lists by visiting http://www.wilmingtonnc.gov/Portals/_default/stornwater/cguide.pdf or calling (910) 343-4777. Wilmington, NC 28402 City of Wilmington Stormwater Services PO Box 1810 YOU are the solution to stormster pollution! ### WILMINGTON'S WATERWAYS DEPEND ON YOU: Clean Water Starts at Home irrigation water that does not soak into the ground. Runoff flows off of impervious (hard) surfaces such as streets, rooftops, driveways and parking lots and carries pollutants directly into our waterways - untreated. As a homeowner, you can become a solution to stormwater pollution by following the Best Management Practices (BMPs), or tips, listed inside this brochure. Help protect the lifestyle and water resources that make Wilmington, North Carolina, a great place to live, work and play! ## PREVENTING RUNOFF POLLUTION **BEGINS AT HOME** PET WASTE contains bacteria, viruses health and cause shellfish bed closures, algae and parasites which can threaten human blooms and recreational water closures. - Clean up after pets using a scooper or plastic grocery bag. Seal the bag before placing it in the trash. - Install a pet waste digester on your property. - Use a covered litterbox outside for cats. - Do not flush pet waste down the toilet (City/County Ordinance). **FERTILIZERS** contain nitrogen and phosphorus - primary nutrients it uses up oxygen in water that fish of algae growth. As algae decays, need to survive. - Grasscycle! Leave grass clippings on the lawn to act as a natural fertilizer and soil conditioner. - unnecessary fertilizer. Free soil testing kits and analysis Get a soil test to determine lawn nutrient needs and proper application rates. Save time and money spent on are available at the New Hanover Cooperative Extension, 6206 Oleander Drive, 452-6393. - Never fertilize before it rains. - Use drop spreaders instead of broadcast spreaders for more precise fertilizer application. - ▶ Keep fertilizer off of sidewalks, streets and driveways. ### PESTICIDES & HERBICIDES threat to humans, animals, plants and are poisonous and pose a health - Weed by hand and use natural predators, such as ladybugs, to control pests. - Use native plants which are pest and disease resistant. - Use pesticides as a last resort read the label, use sparingly and spot treat only. - Never apply pesticides before it rains. YARD WASTE, such as leaves and grass clippings, that are blown into streets, storm drains or drainage ditches can cause algae blooms, oxygen depletion and fish kills in waterways. Clogged storm drains and ditches can also cause property flooding. - Do not blow or sweep yard waste into a street, storm drain, ditch or waterway. (City of Wilmington Ordinance) - Leave grass clippings on the lawn to act as a natural fertilizer and soil conditioner. - Compost leaves and grass clippings and use as a mulch for Hower beds, landscape beds and gardens. - Bag or containerize waste for yard waste collection. lawn disease and can transport fertilizers, pesticides and yard waste OVER-WATERING can cause into waterways. - Soil should be nearly dry before watering. - Water slowly so that water doesn't runoff or compact the soil. - Use a can to measure the amount of water you're putting on the lawn; 1/2-1" is plenty of water for most lawns. - Water the lawn, not the sidewalk, street or driveway. - Water in the early morning to discourage disease and reduce evaporation. - Plant drought and disease-tolerant native plants to reduce watering needs. landscaping company and neighbors! *Please share these tips with your habitat and water quality and can lead **SEDIMENT** impacts aquatic life, to flooding. - Re-seed bare lawn or soil areas. - ▶ Mulch exposed soil in gardens and flower beds. - Plant groundcover, shrubs and trees to hold soil in place, reduce erosion and filter pollutants from runoff. - Collect dirt and sediment off of driveways, sidewalks and other hard surfaces. Do not hose or sweep it away. - Follow all construction site laws and practices. CAR WASHING soaps and detergents parasites. Many detergents contain phosphates which promote excessive destroy the external mucus layers of fish that protect them from bacteria and algae and aquatic weed growth. Wash your car on the grass to let the soap and dirt be filtered naturally by the soil. It will not harm the grass! - Use phosphate-free soaps and detergents. - ▶ Use a commercial car wash the dirty water is sent to a vastewater treatment plant or recycled on-site. Properly dispose of auto fluids. Recycle used oil, antifreeze and batteries at an auto parts store or the County landfill. OIL Clean up vehicle leaks or fluid spills immediately. Kitty litter or sawdust absorb spills well. ## WASTE (HHW) such as paint, cleaners HOUSEHOLD HAZARDOUS toxins, heavy metals and nutrients. When these and other household chemicals often contain pollutants enter waterways, they impact water quality, wildlife and human health. - Properly dispose of all HHW. New Hanover County holds an annual HHW Collection Day, call 341-4373. - Read labels carefully and use products correctly. - Do not pour HHW down storm drains or household drains. Use non-toxic product alternatives. flooding. Litter may entangle wildlife or be mistaken for storm drains, ditches and pipes, causing food. Cigarette butt filters contain a form of plastic that takes many years to break down in the environment. - Always put litter and cigarette butts in the trash. - Reduce, reuse and recycle whenever possible. # **COOKING OIL AND GREASE** poured down household drains builds up on sanitary sewer pipes and can cause wastewater to overflow directly into the environment or back into homes. - Put oil and grease in a container, seal it and place in the trash. - Do not pour oil or grease down household drains. Inspect and pump out your system every 3-5 years. public health concerns. - Do not park on the septic system drainfield or add chemicals to the septic tank. - Reduce the amount of solids entering the system from garbage disposals and other means. #### **GLOSSARY** **Algal bloom** - Algae that occurs in waterways and can be hazardous to humans and aquatic life. Typically caused by excess nutrients like phosphorous and nitrogen. **Annual Plant** - A plant that completes its entire life cycle in a single growing season. **Best Management Practice (BMP)** - Any action or on-the-ground landscaping practice that reduces stormwater pollution and/or the amount of stormwater flowing into local waterways. Examples: picking up after your pet or a rain garden. **Buffer** - An area of trees, shrubs, and plants along a waterway that's designed to protect it from sediment and other pollutants contained in stormwater runoff. Buffers also function as excellent habitat for migratory birds and aquatic and terrestrial wildlife. **Check Dam** - A small barrier built across the direction of water flow in a swale to retain excess water during heavy rains and to slow the speed of runoff traveling through the swale. **Deciduous plant** - A plant that sheds or loses its foliage at the end of each growing season. **Evergreen plant** - A plant that remains green and retains its foliage throughout the year. **Groundwater** - Water below the earth's surface, often between saturated soil and rock, that supplies drinking wells and springs. In areas where there is no impervious surface, runoff can soak into the ground and recharge groundwater supplies. **Habitat** - The specific area or environment where a plant or animal lives. A habitat must provide all of the basic requirements for life (food, water, shelter) and should be free of harmful contaminants and pollution. **Impervious surface** - Any surface that water cannot penetrate into (i.e. parking lots, streets, sidewalks, rooftops). **Native plant** - A plant that is adapted to the weather, temperature and soil conditions of a region and tend to be disease and drought-tolerant. Once established, native plants generally do not require fertilizers, pesticides, or irrigation. **Non point source pollution (NPS)** - Pollution from many different sources that is carried by stormwater runoff into local waterways. Typical NPS pollutants are pet waste, lawn fertilizer, pesticides, car washing soap, litter and sediment. **NPDES** - National Pollutant Discharge Elimination System Phase II Stormwater Program is an effort to preserve, protect and improve the nation's water resources from polluted runoff. The program requires municipalities with storm sewer systems serving urban areas (population under
100,000) that discharge runoff directly into surface waters to obtain a federal stormwater permit. **Perennial plant** - A plant that grows and persists for more than one year. Perennial plants persist as vegetation from year to year or re-sprout from their rootstock annually. **Pervious materials** - Pervious materials allow water to soak into the surface by virtue of their porous nature or by "void" spaces in the material. Examples include undeveloped land, pervious or porous concrete, eco-stone, or grid pavers. **Point source pollution** - Water pollution entering the environment from a single point (i.e. industrial factory pipe). **Pollution** - Any substance that exists in the environment that is undesirable or harmful for that environment. **Sediment** - Soil or dirt that washes off the land and into a waterway. Bacteria & nutrients can be attached to sediment. Sediment often comes from construction sites, eroding streambanks, or bare lawns. Sediment is North Carolina's #1 pollutant. **Sanitary sewer system** - The system that collects and transports wastewater from building plumbing systems and sends it to a wastewater treatment plant for treatment (i.e. wastewater from toilets, showers, sinks, water fountains, etc). **Storm sewer (drainage) system** - The drainage system that collects and transports stormwater runoff from streets and property. Consists of natural and man-made features such as storm drains, drainage ditches, pipes, culverts, retention ponds, swales, wetlands, and creeks. Anything that flows into the storm drainage system flows directly into local waterways -untreated! **Stormwater runoff** - Rainwater or irrigation water that does not soak into the ground. Runoff flows off impervious (hard) surfaces such as streets, roads, and parking lots and carries pollutants directly into waterways. **Watershed** - The area of land that drains to a particular waterway such as a stream, river, or ocean. Example: if you live in the Hewletts Creek Watershed, runoff from your property will drain into Hewletts Creek, and then into the Intracoastal Waterway. #### **LOCAL RESOURCES** For more information about stormwater Best Management Practices (BMPs) or to get involved in water quality protection efforts in the Wilmington area, contact the following organizations: City of Wilmington Stormwater Services 910 343-4777 www.wilmingtonnc.gov Visit the Stormwater Demonstration Site featuring BMPs Located in Anne McCrary Park off Randall Parkway Wilmington, North Carolina New Hanover Soil & Water Conservation District 910 798-6032 www.nhswcd.org Cape Fear River Watch, Inc. 910 762-5606 http://www.cfrw.us/ Airlie Gardens Environmental Education 910 367-9081 or 910 798-7564 http://www.airliegardens.org/education.asp **Cape Fear Resource, Conservation & Development** 910 763-6611 New Hanover County Cooperative Extension, Arboretum & Plant Clinic/Hotline 910 798-7660 http://newhanover.ces.ncsu.edu **Master Gardener- Plant Information Clinic & Hotline** 910 798-7680, Monday-Friday, 9am-3pm, 6206 Oleander Drive, Wilmington, NC